1	COPYRIGHT RO	OYALTY TRIBUNAL
2		-
3		- x
4	In the Matter of:	:
5	CABLE ROYALTY DISTRIBUTION	: CRT Docket 83-1
6	1982 - Phase II	:
7		· - x
8	(This volume contains p	pages 559 through 695)
9		
10		
11		Room 450 1111 20th Street, Northwest
12		Washington, D. C.
13		Thursday, July 26, 1984
14		
15	·	
16	The hearing in the	above-entitled matter commenced
17	at 10:05 a.m., pursuant to	adjournment.
18		
19	BEFORE:	
20	THOMAS BRENNAN	Chairman
21	EDDIE RAY	Commissioner
22	MARIO F. AGUERO	Commissioner
23	MARIANNE MELE HALL	L Commissioner
24		
25	·	

1	APPEARANCES:
2	On behalf of MPAA:
3	ARTHUR SCHEINER, ESQ. DENNIS LANE, ESQ.
4	Wilner & Scheiner Suite 300, The Thurman Arnold Building 1200 New Hampshire Avenue, Northwest
5	Washington, D. C. 20036
6	
7	On behalf of MMPP:
8	ARNOLD P. LUTZKER, ESQ. Dow Lohnes & Albertson
9	1225 Connecticut Avenue, Northwest Washington, D. C. 20036
10	·
11	
12	
13	
14	
15	
16	
17	
18	·
19	
20	·
21	
22	
23	
24	
25	

1	<u>c</u> <u>o</u>	NTENTS			
2	WITNESS	DIRECT	CROSS	REDIRECT	TRIE
3	RICHARD C. THRALL	563	620	692	
4	By Comm. Ray	, 	and then		614
5	By Comm. Hall		dans turn	gang datas	614
6					
7	EXHIBITS		IDENT	IFIED	
8	Multi-Media No. 1 - 8		Previo	usly marke	đ
9	Multi-Media No. 9	MPAA Study Om.	. 5	96	
10	Multi-Media No. 10	MPAA Study Undo		۵a	
11	Multi-Media No. 11			99	
12		Broadcast MM Or		92	
13	·	•			
14					
15		-			
16					
17			•		
18	·				
19		,			
20					
21					
22		•			
23					
24					
25		NITAL D. COOCC			
1:		NEAL R. GROSS			1

PROCEEDINGS

(10:05 a.m.)

CHAIRMAN BRENNAN: The hearing will resume. The Tribunal continues today with the direct Phase II cases, we start with the direct case of Multi-Media.

Does counsel have an opening statement?

MR. LUTZKER: I have a brief opening statement.

Members of the Tribunal, my name is Arnold Lutzker, and I represent, along with Carolyn Wimbley, Multi-Media Entertainment, Inc.

As the Tribunal is aware, Multi-Media has actively participated in the Tribunal's Phase II proceedings since the commencement of the 1979 proceeding, and as a result of Tribunal deliberations in 1979, 1980 and 1981, Multi-Media has been awarded 1.6 percent of the program suppliers' share.

We come before you today in the 1982 proceeding, recognizing that the basic reasons why we arrived here initially still remain, Multi-Media has abiding problems in the MPAA-Nielsen Study which, as we will discuss in some detail this morning, remains critically deficient with respect to certain types of programming, of which Multi-Media has a significant portion. Further, the Tribunal has, in past decisions, acknowledged the failure of the MPAA study to address all of the Tribunal's criteria,

1	and Multi-Media has chosen to present its case addressing
2	all five criteria that the Tribunal has articulated on
3	the basis of making awards.
4	As in the past, we will have as our witness
5	Richard Thrall, who is an executive at Multi-Media, and
6	we can begin our case.
7	CHAIRMAN BRENNAN: Yes, sir, would you stand and
8	be sworn?
9	Whereupon,
10	RICHARD C. THRALL
11	was called as a witness and, having first been duly sworn,
12	was examined and testified as follows:
13 14	(Whereupon, documents were marked for identification as Multi-Media Exhibit 1 through 8.)
15	DIRECT EXAMINATION
16	BY MR. LUTZKER:
17	Q Would you state your name for the record?
18	A Richard C. Thrall.
19	Q And would you stated again for the record your
20	position with Multi-Media?
21	A I am Senior Vice President, Program Production
22	and General Manager of Multi-Media Entertainment of
23	Nashville.
24	Q And have you appeared before the Tribunal in past
25	proceedings?
1.1	I I I I I I I I I I I I I I I I I I I

1	A Yes.
2	. Q As you know, we are now addressing the 1982 dis-
3	tributing proceeding, and the Tribunal has a primary con-
4	cern with respect to claimants, as to whether have been
5	substantial changes between programming activities in 1981,
6	versus 1982.
7	In your opinion, has Multi-Media's programming
8	claim changed substantially between 1981 and 1982?
9	A Well, there have been some changes, an increase
10	in some types of programming, and a decrease in others.
11	But overall, it is a comparable situation.
12	Q Let me just kind of briefly summarize, particular
13	for new members of the Tribunal. In 1981, Multi-Media
14	produced approximately 230 Donahue Programs, along with
15	a total of 260 that were distributed throughout the year.
16	Did that remain the same?
17	A That remained the same, yes.
18	Q And there were approximately 10 Young People's
19	Specials?
20	A Right, 10 Young People's Specials, one a month
21	September through June.
22	Q In addition, there were weekly country music
23	programs? .
24	A Yes.
25	Q And in addition, there were country specials?

(202) 234-4433

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVENUE, N.W.
WASHINGTON, D.C. 20005

NEAL R. GROSS

i	A Yes, there was an increase in the number of
2	country specials, from five to 14.
3	Q And these country specials are two-hours usually?
4	A Usually, most of them are two hours, there were
5	two that were 90-minutes, the others were two hours and
6	they were all, primarily, prime time.
7	Q In addition, it produces the Bob Rodd Program?
8	A Correct.
9	Q And is that a daily?
10	A That is a daily program, it is 90-minutes in
11	Cincinnati, and on a regional network of seven other
12	stations that carry the first one hour of it; live 260
13	days a year.
14	Q And Multi-Media is also a broadcast licensee?
15	A Yes, Multi-Media has television stations, well,
16	currently we are in Cincinnati, St. Louis, Nashville,
17	Knoxville, Macon. I think in 1982, we were still in
18	Greenville and Winston-Salem, but we have exchanged the
19	stations in Greenville and Winston-Salem for the station
20	in St. Louis.
21	Q And, as we will get into later, do the Multi-
22	Media stations produce programs?
23	A Yes, several of our stations did produce programs
24	that were supplied to a limited number of outside stations
25	Q Let's turn first to Exhibit 1.

î

A (Perusing documents)

Q The record of the Tribunal -- the record before the Tribunal has been relatively strong with respect to the Multi-Media presentation on Young People's Specials.

And prior awards have acknowledge, in particular, the quality of this program, which is oriented toward children.

In that context, would you give a brief description of the contents of Exhibit 1, what we have here, perhaps what some of the shows were about, and also, drawing attention to the study guide which appears in the exhibit?

A Well, what we have is a description and a study guide of the programs produced in 1982, the first one being The Skater, which was a story of a conflict of a girl who wanted to race in a roller skating event and the wishes of her parents, and how they worked that out.

There is a study guide, each of the programs has a study guide and we have educators develop these study guides. We supply them to the station that carry the program, for distribution to their school systems, and basically, they tell them about the program, suggested questions which can be discussed in class ahead of viewing, and then questions which can be discussed after viewing, and bibliographies for students who would care to read more about any of the subject matter.

Going Along is the second one, which was a program

how peer pressure affects high school children, as it relates to drugs, alcohol and getting involved in crime. It takes a child who has been a model and shows how the peer pressure brings him to the threshold of committing a crime, he doesn't do it at the last minute, but the pressure is to go along in each of these things.

The Championship is the story of four girls competing in soccer and how their involvement in the soccer program affects their inter-family relationships.

Winners, Winners was a program that dealt with the Special Olympics, it was narrated by Tom Seiver, and it won two national Emmy Awards, of which we are very proud; one for Tom Robertson, who produced it and one for Illie Agomian (phonetic) who was the cinematographer and editor of the program.

Atomic Legs was a comedy about a kid who wanted to race and had no confidence and his mother played a trick on him and made him think that this fluid he had was an atomic fluid, which would enable him to run faster. And he competed successfully, until he discovered that the fluid was nothing but colored water. And the whole idea is you success because of what you attempt to do, not because of something magical, and he finally learned that lesson.

All About Dogs, used Allison Smith who played

NEAL R. GROSS
COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVENUE, N.W.
WASHINGTON, D.C. 20005

in Annie on Broadway, and it was a discussion of all of the things that we think a child would like to know about dogs, and how to take care of them and how to train them.

Grandma Didn't Wave Back, was the story based on a novel by Rose Blue of a grandmother who had had a stroke and was going through senility, and her relationship with her granddaugher. And because of her infirmity she endangered herself and the children — the parents of the child, finally reached the decision that the grandmother had to be institutionalized and the daughter could not face this, because she felt they were putting grandmother away the same way they put her pet away.

As an aside, Molly McComb played the grandmother and had had a stroke three weeks before production and had another stroke the day before the last shooting. And the producer sent her to the hospital and rewrote the last day. She got an Emmy nomination for that performance in that show, and lost out to Cloris Leachman.

Joshua's Confusion is a story of an Amish boy who runs into conflict between the 20th Century world and the ways of his family, against his father's orders goes to a slumber party, watches television, gets into a pillow fight and ends up in a fight with his father, runs away. Finally, there is a very touching reunion. That was a Peabody Award winner.

NEAL R. GROSS
COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVENUE, N.W.
WASHINGTON, D.C. 20005

Q I think you missed one.

A Did I miss one? PR, yes, I certainly did. PR was a story comparing the life in Puerto Rico with the life of Puerto Ricans in New York, showing in someways how Puerto Rico is an island paradise, but still the great unemployment and poverty, and problems were dealt with there, and the problems in New York of the Puerto Ricans there.

Prints of these programs are sold to school systems following their broadcast and are frequently used in educational programs by the schools.

Q In the past the Tribunal has given special recognition to the Young People's Specials as a quality program. Do you feel that that should be maintained in the consideration for the 1982 proceeding?

A Yes, we are very proud of the 1982 programs in that series.

Q Let's turn to Exhibit 2, the summary of the country music specials. And if you could describe this exhibit?

A First, is a list of the country specials for 1982, and then there are detail sheets on each of them following. Music City News, Top Country Hits of the Year was a two-hour program which awarded awards to the writers of the 10 top country songs, as selected by the readers of the

NEAL R. GROSS
COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVENUE, N.W.
WASHINGTON, D.C. 20005

Music City News. This particular show was hosted by

Kris Krisofferson and Tanya Tucker, and basically the

format of that program is that the artists who have hit

records sing the song and then calls the writer up and

presents the writer with an award to show the appreciation

of the artist for the writer.

Texas-Tennessee and Musical Affair was showing the link between Texas and Tennessee in country music -- Willie Nelson went to Nashville, didn't quite make it; went to Texas formed the outlaw movement in country music and there has been a two-way street of performers between Texas and Tennessee. And probably the two most involved states in country music.

Around the World in '82, was a program we did for the World's Fair in Knoxville, Glen Campbell hosted and it lists the stars who appeared, and also, in addition, to being a performance of country music, also toured the World Fair and was used to inform viewers as to what they could expect when they go there.

another awards program conducted through a fan poll of readers of the Music City News. It is our most popular single program that we do each year, there are awards given in 14 categories, top male vocalist, top female vocalist, top gospel group, top bluegrass group, top

NEAL R. GROSS
COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVENUE, N.W.
WASHINGTON, D.C. 20005

(202) 234-4433

record, top album, top TV show. Incidentally, Conway
Twitty on the Mississippi, which is a little later on the
list, was voted by the fans of 1982 as the top country
special of the year, including all of the network specials
and all other syndicated specials.

Jerry Reed and Special Friends, and Jerry Reed and Burt Reynolds got together on the bank of the late Percy Priest and did some crazy things.

The Great American Sing Along was a lighthearted attempt to bring Mitch Miller, with country music. Ernest Tubb, An American Original was a tribute to Ernest Tubb, Ernest is nearing the end of a long and distinguished career. This probably was one of Ernest's last public appearances, he no longer will appear in public because he thinks he no longer appears the way he thinks his fans should see him. But many stars came out and expressed their appreciation for the things Ernest had done.

Conway Twitty, Conway relived his live on the Mississippi Queen, coming up the Mississippi River from New Orleans to Baton Rouge, along with Loretta Lynn and Tammy Wynette, and a lot of other people who had played -- Charlie Pride and Dick Clark, Jerry Lee Lewis, who had played an important role in his life. Conway started as a rock singer and then made the transition into country music, so it went through both of those.

NEAL R. GROSS
COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVENUE, N.W.
WASHINGTON, D.C. 20005

(202) 234-4433

And the Chirstmas Legend of Nashville, was a Christmas special which was based on a song that suggested that all of the past stars of Nashville come back on Christmas Eve and give a concert, there were clips of Patsy Kline and Jim Reeves and some of the departed stars, and present stars doing music from those people, and just a lot of nice Christmas music.

And then following that are facts sheets that will provide some additional details as to who was on each of those shows, and what they were about.

COMMISSIONER RAY: Mr. Thrall, I saw you on this year's award show, you were excellent, and comparable to our friend on the other shows, from MPAA.

THE WITNESS: Thank you, thank you very much.

BY MR. LUTZKER:

Q Recognizing why we are here with respect to the Tribunal's effort to determine awards for distant viewing of cable, would you comment or reflect upon the notion that country music has specialized audiences and whether the existence of specialized audiences may have -- the Multi-Media programming may serve a benefit to cable operators, so that -- bringing up words used before -- it may be a trigger for subscriptions?

A With the acquisition of Show Biz, we became the largest producer of syndicated country music programming

NEAL R. GROSS
COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVENUE, N.W.
WASHINGTON, D.C. 20005

in the United States, which I guess would include in the world. And country music definitely has a set of fans, there is not an abundance of country music programming available from a wide number of sourses, not nearly as abundant as game shows and soap operas. And so the country programs on a cable line up would be attractive in helping to sell subscriptions to the cable service.

As a matter of fact, an entire cable has developed on country music, and so the value of having had country music prior to the development of the Nashville Network would have been even greater, but it simply shows that there is an audience for country, it is valuable in selling cable system. And so it can act as a trigger in influencing a potential subscriber to take that cable service.

Q Somebody suggested because these shows -- as we will note in a few minutes -- are widely carried on television stations, that dilutes the impact of the programs for cable subscriptions. Does the method of station play have any bearing on that? In other words, are these shows broadcast on one set day by all of the stations?

A No, they are not. In syndication it would be nice if we could get all the stations who carry our programs to agree to run them at the same time. But somebody has a baseball game and somebody else has a junior

NEAL R. GROSS
COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVENUE, N.W.
WASHINGTON, D.C. 20005

(202) 234-4433

	1
1	league ball, and somebody else is doing a political broad-
2	cast, so our programs tend to play over a period of time,
3	ranging anywhere from a few weeks to several months. So,
4	having a distant import for the country program would pro-
5	vide that service, in all likelihood, at a time other
6	than where it would have been broadcast locally.
7	At least there would be a greater variety of
8	broadcast available in the market, than through distant
9	imports.
10	Q And were these specials carried regularly on
11	super stations, such as WOR and WGN?
12	A Yes, several of them, quite a few of the specials
13	were carried on WOR and a few of them on WGN; a lot of
14	them were on WTTV, which I normally don't characterize
15	as a super station, but it is an independent carried on
16	a lot of cable systems.
17	Q We will come back to that again. Let's turn to
18	Exhibit 3.
19	A (Perusing document)
20	Q Oh, one more question I wanted on the record at
21	this point, in the air date of the country specials, do
22	these usually air during Nielsen sweep weeks?
23	A Oh, very rarely. Stations sell their advertising
24	based on the sweep weeks. A special is gone and so a
25	station is very reluctant to pre-empt a regularly scheduled

program is the advertising that they are going to be selling for the months, until the next sweep week comes in.

And depending on which sweep you are talking about, it affects a greater time. May may be sold clear into December, you know, and even a year ago, sweep weeks have a bearing on advertising sold. So, to put a special in to pre-empt a regularly scheduled program that is in there every week, or everyday, you know, is very difficult to do. Normally, the only time that happens is when someone has a real dog and they want to put a special in to try to beef their rating up, and hide the fact, or hopefully, cut down the competition. But a relatively small percentage of specials ever get broadcast during sweep weeks, and that is not just true of our specials, that would be true of specials, in general.

Q As a result, if you have a Nielsen sweep week analysis would the country music specials be adequately represented, in your opinion, in that sweep week analysis?

A No. As a matter of fact, in the MPAA material, about 16 percent of the broadcasts of the specials aren't even included. And if you were to include the specials in there, it would dramatically change the figures that the MPAA study present.

Q We will get to that in more detail. Your comment

NEAL R. GROSS
COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVENUE, N.W.
WASHINGTON, D.C. 20005

about popular programming being outside sweeps, did a program like Roots, how was that --

A Roots was run in January, this was Fred Silverman's great move at a time -- at the time Roots was the greatest mini-series in the history of broadcasting, it was run in January, just ahead of the February rating sweep. So, the philosophy that specials don't go in rating sweeps, I am sure there were a lot of stations after it happened that wished that Mr. Silverman had put Roots on in February, so that it would have inflated their ratings, and cut down the competition, but it didn't, it was programmed in January.

Q Let's turn to Exhibit 3, and if you could briefly describe what this exhibit is.

A This is a list of programs that are provided to additional stations by Multi-Media stations. The first station indicated is WMAZ-TV in Macon, Georgia, which broadcasts the Georgia Farm Monitor, a 30-minute agriculture report which is carried on six stations, in addition to WMAZ, a total of seven stations. It is a weekly program.

Next is WLWT in Cincinnati, which produces a program called Red Scene, there were seven programs done in 1982, 30-minutes each. These are backgrounds of the Cincinnati Reds, and provided again to six stations, in addition to WLWT.

NEAL R. GROSS
COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVENUE, N.W.
WASHINGTON, D.C. 20005

1 Clubhouse, a pre-game program, these were five to 2 10-minute programs, pre-game on a 10 station network. 3 Scoreboard, which were post-game programs, five to 15-4 minutes and they went to 10 stations, in addition to WLWT. 5 The Bangle Station which ran on two additional 6 stations, was a 10-minute special on the Bangles, Cin-7 cinnati's professional team. 8 On the next page, WFBC, Greenville, produces the 9 Danny Ford Show, who was Clemson's football coach, which 10 was a 30-minute weekly program that runs from September 11 to November, there were 14 programs and that went to four 12 stations, in addition to WFBC. 13 The Bill Foster Show which is Clemson's basketball 14 coach, another 30-minute show, there were 12 Sunday 15 programs, carried on four stations, in addition to WFBC. 16 The Miss South Carolina Pageant, a two-hour 17 special, again show to four additional stations. 18 Moments in Clemson Sports, which was a 30-second spot 19 and there were 36 of them, carried on WCIV, in addition 20 to WFBC. 21 WBIR, Knoxville, Tennessee did Welcome World 22 which is a 30-minute magazine show about the World Fair which was done for 20 weeks during the Fair, and carried on nine stations, in addition to WFBC.

> NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVENUE, N.W. WASHINGTON, D.C. 20005

To your knowledge, have any of these programs

(202) 234-4433

0

23

24

been accounted for in the MPAA-Nielsen Study?

* 8

A No, I don't believe any of them showed up; no, none of them.

To your knowledge, were these additional TV stations, for instance on the Danny Ford Show, were any of these additional stations carried via cable system?

THE WITNESS: I would have to look at that, I am not sure. It is likely that that would happen. Most television stations are carried on some cable systems, it would be the exception that -- I think almost every station in the country probably has a distant import of some type. I have not specifically checked the cable.

MR. LUTZKER: For the record, I am familiar with a number of these stations, they are other clients of ours, and they have filed claims for 1982, and to the extent the television licensee has claims filed in 1982, in the Tribunal's records, that would reflect the existence of distant signal carriage.

COMMISSIONER HALL: Most of these shows look like they were pretty local interest. Can you give an indication of these additional stations that are carrying them? How far are they being carried, even on the first step? These are all -- for instance, the Georgia Show, was this all within the state of Georgia? I am not familiar with these

1 call letters. I can't begin to tell how far these things 2 are being carried. THE WITNESS: They go beyond states, they would 3 be in a region, the Bob Robb Show goes into Ohio, Indiana, 4 5 Kentucky, Tennessee, West Virginia, which is a little larger than a state. But certainly the people who are 6 7 interested in Clemson sporting activities would be in a 8 region of 150 mile radius, I would guess. They are not 9 nationally syndicated, but they are regionally syndicated. 10 BY MR. LUTZKER: If I could follow up on something. Take a look 11 12 at the WLWT Red Scene, for example, are any of those call 13 letters familiar to you? WDTM is in Dayton; WCMH is in Columbus; WTTV is 14 in Indianapolis; WSAZ is in Huntington, West Virginia; 15 WLTX is in Lexington; WDRV is in Louisville; WZTV is in 16 17 Nashville; WXII is in Winston-Salem; WLIO, I believe is 18 in Lima, Ohio, and WBIR is Knoxville, Tennessee. 19 So, that range would run from, say, Tennessee 20 to Ohio, and from West Virginia, I guess Tennessee is going to be the western and southern corner of that 21 22 region. 23 NAB has settled with MPAA with respect to station+ produced programming that would be syndicated by other 24

NEAL R. GROSS
COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVENUE, N.W.
WASHINGTON, D.C. 20005

stations, which this would fit into. Is this programming

encompassed in the MPAA-NAB settlement, or is this a separate claim of Multi-Media?

A No, there is a footnote on page 3 of our pretrial statement that indicates that this syndicated programming should be credited directly to Multi-Media, not treated as part of the NAB Phase II claim for broadcast syndicated programming.

Q If you would, would you turn to Exhibit 4?

A (Perusing documents) These are NTI ratings of specials produced by Multi-Media in 1982, and these are NTI ratings as opposed to NSI ratings. There are three types of rating services that Nielsen provides, one is a Nielsen Station Index, in which diaries are sent to a number of respondents in each television market at certain periods of the year; people keep the diaries for a week and send them back in. And then those are projected into ratings for individual markets.

They also have overnight ratings, which are meters in I think 1982, in three or four markets, now I think they are up to eight markets, where they meter sets and the meters tell you what sets were on, what they were watching the next day. That's why they call them overnight ratings.

They also do an NTI study, which is the National .

Television Index, which is based on approximately 1400

NEAL R. GROSS
COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVENUE, N.W.
WASHINGTON, D.C. 20005

metered sets scattered throughout the United States, which are selected to be a mirror of the universe, so that these figures can be projected to the national figures. These are the figures that all advertisers rely on for their payments on all syndicated programs, and network programs.

of low ratings, it is the NTI rating that is the key rating that influences that. And these are the NTI ratings for our programs, or a selection of our programs, showing the total audience that has watched even a part of these shows from 11 up to 14 million; 6 and 8 million. The World Fair programs, first run, 10.6 million; the second run 4.9 million.

And one of the Young People's Specials is shown, the 15th program here, there were 10 of those, and one is shown, which on 128 stations had a total audience of 7.8 or 6.3 million households nationally.

Q And the next page after that?

A These are NSI ratings, this is NSI rating information based on the individual market surveys which were then compiled four times a year into a survey of syndicated programming to give you totals. But this is adding up all of those individual markets where diaries were kept.

And the first thing on here is Donohue, showing that in 1982, in the three major sweep periods, February,

NEAL R. GROSS
COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVENUE, N.W.
WASHINGTON, D.C. 20005

May and November, Donohue had daytime ratings of 7, 6 and 6 and daytime share of 31 in each case. And total persons reached ranging from 7.4 million to 6.8 million.

Then below is a listing of Show Biz programming, Show Biz being the company that was purchased by Multi-Media. It is now known as Multi-Media Entertainment - Nashville. And showing that Porter Wagoner had a 3 rating, 10 share, with 456,000 households; Gospel Jubilee with a four rating, 32 share, 374,000 households; Backstage at the Grand Ole Opry, 3 rating, 11 share, 1,200,000 households. Nashville on the Road, a four rating; 10 share, 1,577,000 homes; Pop Goes The Country, a four rating, 12 share, 2,057,000 households.

And then finally the notation that the Bob Robb Shows average rating and share was 4.8 and 15.3 and his average household of 27, so if you multiply the 27 times eight you would get the average quarter-hour audience of the Bob Robb Show which would be somewhere above 200,000 homes.

Q And this data produced now, is it similar to data produced in prior years; in comparing the ratings data for these Multi-Media programs, would you say that it tends to confirm that there was no substantial change in general popularity in --

A No, there is no great change at all. The Donahue

ratings are down slightly in February and May, and up slightly in November; overall it is around a 5 percent difference from a year ago. But when you are dealing with figures around 7 million five percent swing is not a major swing.

And there is some fluctuation in the number of Show Biz programs in the year and ratings, but again a great increase in the number of specials. So, taking the aggregate, there is no significant change.

Q Again, specifically addressing the country music specials and the Donahue programming, do these ratings information show widespread interest in those programs?

O Do you have, incidentally, any information on the total households as opposed to total persons reached for those markets?

A Well, total households is probably the most accurate figure that the rating services provide because it is the biggest thing. A household is not as subject to error as if you get down to who was actually in the household, how many of them were children, how many of them were 18 to 34, and defining demographics.

So, basically, the household is somebody in that house on some TV set was watching that program; total persons reached attempts to project who was in that

NEAL R. GROSS
COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVENUE, N.W.
WASHINGTON, D.C. 20005

household at every television set. A very difficult figure to do, it is difficult to fill out a rating diary. One of our problems with the total reliance on the diary-based system of reports, such as the MPAA study, is that it is virtually impossible for even an intelligent person who is dedicated to accurately fill out a rating diary.

Rating diaries given to a family to keep for a week -- if they have more than one TV set, they have more than one diary, one for each TV set they have. And somebody is to write down every hour of the day -- afternoon, morning, night, who was watching each TV set; when somebody left the room; when the TV set got turned off; when the channel got changed.

I suggest that we all try to do it, to demonstrate the difficulty of it. But if you just stop and take in your own situation, how you would have reported what was watched on your home's TV set yesterday, and who would have filled out that diary. And the chances are if we all in this room did it, how accurate those diaries would be.

And then those are projected to a national sample.

And that information produces the persons watching television. And that then is projected to the universe.

Since more people over 50 return their diaries than people
under 50, the people who do return their diaries under 50

NEAL R. GROSS
COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVENUE, N.W.
WASHINGTON, D.C. 20005

1 count more than the people over 50. So, if you surveyed all people over 50, you would 2 3 assume that nobody watched MTV; if you surveyed everybody under 50 you might decide that nobody watched Lawrence 4 And both assumptions would be incorrect. 5 You add all those erroneous figures up, and that 6 7 produces the total figure watching television. 8 You indicated that on the change from 1981 to 9 1982, the persons reached was about 5 percent, of the '82 10 figures were approximately 94-95 percent of '81. 11 also consistent with respect to the total households? Yes, that would be consistent, about a 5 percent Α difference between '81 and '82 on Donahue. Probably the most burning issue in this proceeding, to the extent there are burning issues, and maybe the question is is there life after WGN for Donahue. the share we have tried to articulate a rationale for making an allocation with respect to the Donahue programming, based upon carriage of WGN, and in 1982, as we were warning in prior years, that relationship would terminate. I would like you to address whether or not, in your opinion, the shift off of WGN for Donahue should

> **NEAL R. GROSS** COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVENUE, N.W. WASHINGTON, D.C. 20005

have the devastating impact that MPAA has suggested, or

will suggest that it should have, in terms of the

12

13

14

15

16

17

18

19

20

21

22

23

24

allocation share?

A Well, if we went with the drastic figures shown by MPAA we would expect to see a huge rating loss on the Donahue Show as a result of all of these marvelous viewers on WGN to a distant import. As we just pointed out, there was a change of about 5 percent swing, which considering the normal swing, up and down of ratings, year-to-year, is not a significant -- or certainly not as devastating as a 15 percent loss.

In addition, since the MPAA study only deals with 84 stations, we have no idea of knowing how many small stations who are not on the number of cables to even be measured by the MPAA study picked up Donahue viewers on distant imports. WGN had a particular benefit of carrying programs live, and so they could have them ahead of everybody.

Without WGN there that advantage is gone from
WGN, but there are still other stations, WTTV in
Indianapolis is imported into Columbus. And so, undoubtedly,
some viewers who might have been watching on WGN in
Columbus are now watching on WTTV and they are both
distant imports.

So, we think that many of the people who were watching distant imports over WGN are now watching distant imports over other stations which are not measured by the

NEAL R. GROSS
COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVENUE, N.W.
WASHINGTON, D.C. 20005

1 MPAA study. I am not suggesting that WTTV is not measured by the study, I am sure it is, but there are many other 2 stations that are not because they were only measuring 3 84 or 89 stations, I forget the exact number -- 89. 4 How many stations carried Donahue? 5 I think in 1982 we were showing somewhere in Α 6 7 the neighborhood of 183, 184, somewhere in that area. Of the rating reports, our records would show somewhere 8 9 around 200. Sometimes the rating reports omit markets and sometimes we have different ways of classifying 10 11 But that would be the areas -- more stations 12 than are measured by -- at least double the number of stations, or more than double the number of stations that 13 are measured by the MPAA study. 14 15 Does the nature of the syndication of Donahue Q have any further impact, in terms of the way the program 16 17 is bicycled? 18 Programs in 1982 were bicycled over a five-week period, they were live in Chicago in 1982 on WBBM, a 19

A Programs in 1982 were bicycled over a five-week period, they were live in Chicago in 1982 on WBBM, a CBS affiliate, rather than WGN. And then the next day they were played in Cincinnati and Indianapolis and Columbus and Lexington; and two days later they were played in New York and Los Angeles; and then a week from their original date, they would have played in 40-some markets I think. And that would have gone on, not in an exact grid,

NEAL R. GROSS
COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVENUE, N.W.
WASHINGTON, D.C. 20005

20

21

22

23

24

because some bicycles were five weeks and some were four 1 2 But over a five-week period these programs would weeks. 3 play to the total number of stations. 4 So, you would have different Donahue programs playing on different stations at different times. 5 And as a result cable subscribers could view 6 Q 7 different programming even irrespective of WGN? 8 If you were in a market that had a distant 9 import that was carrying a program a week earlier, you would have a chance to see it a week earlier on the 10 cable station. 11 12 Q Would you say that any benefit to cable operators 13 endures? Oh, there is no question about it, Donahue was 15 a very important program to the cable industry at the time that they were trying to sign up subscribers, get 16 themselves established. It was a time when there was no 18 Disney Channel, there was no MTV, there was no National 19 Network; there was Wall Street Week -- there were just 20 all sorts of things that weren't there. Ted Turner and Multi-Media were probably the two most important forces providing cables with material in that period through the '70s and the development of cable. And whatever benefit that program had to establishing those cable systems is going to endure as long as

> NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVENUE, N.W. WASHINGTON, D.C. 20005

14

17

21

22

23

24

those cable systems stay in business.

If somebody loaned me \$100,000 to start a business and I then had a successful business for 100 years, and made millions and millions of dollars, certainly that \$100,000 that started me off would always have a great benefit. I am not saying that we started the cable industry, but we certainly were of benefit to the cable industry, and that benefit endures into the future of the cable industry.

Q In prior years we discussed the particular harm that Multi-Media and the Donahue Program experienced as a result of the 1978 FCC ruling determining that the live broadcast of WGN's Donahue Program was not entitled to syndicated exclusivity protection. That impact continued into 1981, but did it continue throughout the entire year?

A No. As a matter of fact, that ended in June of 1981. So, the particular harm that Multi-Media suffered disappeared for the last six months of 1981.

Q What happened in June of 1981?

A The FCC did away with all non-duplication protection, other than for networks. And so we were then in the same boat, we all had the same kind of harm, particular harm. So, whatever impact the particular harm had in 1981, it only had it for the first six months. So it can only have half as less as it had last year.

Q I would like to skip over two exhibits and turn

NEAL R. GROSS
COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVENUE, N.W.
WASHINGTON, D.C. 20005

1	to Exhibit 7 for a minute.
2	· A (Perusing documents)
3	Q It is unquestioned that WGN experienced meteoric
4	rise in cable subscriptions during the period 1979 to 1981,
5	when Multi-Media was making presentations to this Tribunal.
6	Could you describe this exhibit for the Tribunal and I
7	will have some questions with respect to that?
8	A Well, the first page shows the summary of cable
9	systems carrying WGN in 1981, and you will notice down
10	at the bottom it shows 4,664,853 subscribers.
11	The next page is 1979, and now we are showing
12	1,259,963.
13	Q Roughly a four-fold
14	A A four-fold increase from '79 to '81. And of
15	course during that period the Copyright Tribunal did not
16	see fit to increase our share, and so we don't feel
17	since the increase in cable carriage of WGN did not
18	influence the Multi-Media award, the decrease should not
19	either.
20	Q Do you have a copy of the MPAA material that
21	was distributed
22	A Yes.
23	MR. LANE: Mr. Chairman, I am going to object
24	if we are going to have rebuttal evidence at this time.
25	This is supposed to be the direct case. NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS

1323 RHODE ISLAND AVENUE, N.W. WASHINGTON, D.C. 20005

1	CHAIRMAN BRENNAN: Off the record.
2	(Discussion off the record.)
3	
4	
5	
6	
7	
8	
9	
10	
11	
12	·
13	
14	
15	
16	
17	•
18	
19	·
20	
21	
22	
23	
24	
25	·

Mr.

The hearing will resume.

Lutzker?

BY MR. LUTZKER:

CHAIRMAN BRENNAN:

Q Returning to the first page of the MPAA attachment dated July 17, '84 to the Tribunal, and it is entitled Effect of Switch from WGN to WBBM on Distant Signal Viewing of Donahue, how do you interpret what MPAA is trying to present here, and how can you, in your own way, measure the impact of what they are suggesting with this data?

A Well, it appears to me that they are trying to say that with the loss of WGN, 98 percent of the people who watched Donahue on distant import disappeared, which makes the distant import business pretty well limited to a couple of stations, and we might just disregard the rest of the country and just go to those two stations.

If the loss of WGN can have this much of an impact on the MPAA study, it demonstrates the inadequacy of the MPAA study. We believe that if all of the stations were measured, which is the way this should be done if we are going to rely on an inaccurate rating service to begin with, we at least ought to rely on the entire inaccurate rating service and not a selection which might be chosen to be preferable to producers of weekly off-net syndicated programs and motion pictures.

If you could translate into cable homes this

figure, particularly this 6.5 million household viewing,
how would you estimate the impact?

A Well, what is an hour of household viewing? If you consider that there are 260 Donahue broadcasts in an hour, and that one hour of viewing would be the average quarterhour viewing times the number of quarterhours turned into hours that there are in a year, you would say that that figure divided by 260 would produce the number of homes that we might be dealing with, and I think I noodled some math out on there somewhere, which I have now misplaced, but it is something like 34,000 -- 24,000 -- 34,000 homes.

Q So that in terms of -- if this were translatable into ratings type information, you would be talking about a possible decrease of approximately 24,000-34,000 homes?

A Yes, and we are dealing with a rating which is up in an area of 6 to 7 million. And so what this represents, this may be 25,000 homes.

Q And if the cable penetration in 1982 was between -- was, say, approximately 30 percent, about how many cable households would you be talking about nationwide in 1982, approximately?

Approximately how many total households would there have been?

A In 1982? I'm not sure that I know that. I'd

NEAL R. GROSS
COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVENUE, N.W.
WASHINGTON, D.C. 20005

have to double-check. That's one thing I did not check, but it was about 30 percent of the total universe.

Ω If the loss of WGN programming was crucial in terms of viewing, would it have shown up in the NSI statistics that were discussed previously?

Α Well, anything as dramatic as is shown here, had that occurred,, it would have shown, and nothing did show, but this is isolating WGN versus WBBM, and one is a network affiliate which is not supposed to be distant imported anywhere, but obviously is since it showed up in their study. As I said earlier, almost every station is. was grandfathered into some cable system outside the 35-mile So, it was moved off of a station. It was on satellite distributed to cable systems and onto one that is not on satellite and is not supposed to be distributed, and that result -- but that's what it shows is the difference between WGN and WBBM, and it has a very limited impact on the total viewership of the Donahue Show, and we believe on the distant import picture.

Q As you said before, could it not be said that other cable carriage -- this is for Tribunal purposes -- that other cable carriage by stations unrepresented in the MPAA study could have taken up the slack to kind of maintain a consistency in total viewing for Donahue?

A We believe so, yes.

NEAL R. GROSS
COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVENUE, N.W.
WASHINGTON, D.C. 20005

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

2 3

4

5 6

7 8

9

11 12

13

15

14

16

17

18

19 20

21

22

23

24

25

Q May it not also be said that Multimedia ultimately realized harm in 1982 because it -- because 1982 was the year that it was forced to switch off of WGN, ending a decade or more of work with a television station?

A Yes. If it hadn't been for this issue, we would have stayed on WGN.

Q Do the ratings data that you've discussed previously suggest that the harm that Multimedia experienced might have been more psychological in terms of station affiliate managers' concern rather than lost audience?

I think everyone who has dealt with this issue from the time it first came up has recognized it has been a very difficult issue to prove harm. We anticipate harm. It's logical to assume that if this situation continued, there would have been harm, and general managers react to that anticipated harm. No one has been able yet to show that distant imports have reduced income to a television station, or to a syndicator, but you can certainly assume that that would happen if enough distant imports diluted the audience of the stations that you were selling the program to from cable systems that weren't paying for the privilege, so, yes, harm was an anticipated harm and a psychological harm in the minds of general managers, and I don't think any of us were ever successful in convincing anyone that we could show that we had lost money or viewers

 $1\check{2}$

because of distant imports.

Q If the Tribunal does ultimate conclude that there should be some reevaluation of Multimedia's share for the elimination of Donahue on WGN, do you feel that as far as Multimedia's share that the Tribunal will allocate should be decreased in light of the changes in the country specials?

A No, I don't think it should be decreased. I think the country specials demonstrate a significant amount of programming, primarily in prime time, with a large number of viewers that is not represented in the MPAA study. And adding that into what is represented in the study would present a figure which would not indicate any reduction in Multimedia's share.

Q Would you suggest then that the tripling of the Multimedia country specials would more than compensate for the loss of WGN?

A Yes. We went from five in 1980, to '81, to 14 in 1982.

Q I'd like to pick up on that point with two additional documents. I will mark this Multimedia Exhibit 9.

(Whereupon, the document was marked Multimedia Exhibit No. 9 for identification.)

In referencing this Exhibit 9, if you will turn to MPAA, what I will assume will be their Exhibit 3, but it is after the list of material.

 $1\widecheck{2}$

Is it Multimedia's position that the MPAA study
omits a significant portion of the country specials produced
by --

COMMISSIONER RAY: What's the title of the MPAA - MR. LUTZKER: The title is the Viewship of Multi-media Programs --

COMMISSIONER HALL: Series Specials?

MR. LUTZKER: Yes.

COMMISSIONER HALL: Viewership of Multimedia

Series Specials Via Distant Signals in Cable Households?

MR. LUTZKER: Right.

COMMISSIONER HALL: You're calling this Exhibit -MR. LUTZKER: I don't know. I assume it's going
to be 3 because it's the third document.

BY MR. LUTZKER:

Q This document of MPAA purports to identify all the programs that appeared in 1981 and 1982 MPAA studies --

MR. LANE: Mr. Chairman, that's an incorrect characterization of what that exhibit purports to show.

MR. LUTZKER: Well, I will say it purports to show some of the programs of Multimedia that appear in the MPAA studies, and taking the document at face value, I would like you to comment upon the Exhibit 9 which we have just distributed, reflecting the MPAA omissions of Multimedia specials.

1ž

THE WITNESS: All right. Well, on our Exhibit 9, we show that Conway Twitty has a 176.1, and if you look at their exhibit which we are now looking at, that that number is taken from household viewing hours indicated for the Conway Twitty program. Opposite that on our Exhibit 9, we've shown that the NTI audience for the Conway Twitty special was 11,910,000.

The figure in their household viewing hours is in thousands, so that would -- I guess that would be 176,100 for the Conway Twitty versus an audience of 11.9 million.

The Top Country Hits under -- on our Exhibit 9 shows 528.5, which again is taken from their exhibit, Top Country Hits for 1982, 528.5, or 528,500, and the NTI rating on that shows 11,250,000.

Now their exhibit also lists Country Comes Alive for 453,600, without identifying the programs that are represented. Country Comes Alive was an umbrella title which included all of the programs, and so we are not quite sure what programs may or may not be included in Country Comes Alive, but if we accept —

BY MR. LUTZKER:

Q Okay. Now would you describe what the numeral number 2.

A Numeral number 2 are the programs that do not ${\bf NEAL}\ {\bf R.}\ {\bf GROSS}$

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVENUE, N.W.
WASHINGTON, D.C. 20005

1 appear in this MPAA exhibit. Jerry Reed with 12.4 million; Ernest Tubb with 8.4 million; Texas and Tennessee, 8.9 2 million; the repeat of that program at 5.6 million; Music 3 City News Awards at 14.4 million; Christmas Legend of 4 Nashville 6.5; the Great American Sing-a-Long at 8.4; 5 Top Country Hits 6.2; Mel Tillis repeat, which is a program 6 actually titled Galaxy of Stars, Mel Tillis was the host 7 8 of that, and in the listings it frequently appeared as Mel Tillis rather than Galaxy of Stars, 6.8 million; An Evening 9 10 with the Statler Brothers repeat of 8.5 million; and 11 Around the World in '82, first broadcase 10.6 and second $1\widetilde{2}$ at 4.9. 13

And there are asterisks with footnotes to indicate those programs which played on WOR and those programs which played on both WGN and WOR.

COMMISSIONER HALL: I'm having trouble following this in that this has not been introduced, but are you --- what are you trying to say? Are you saying that using these numbers ---

MR. LUTZKER: The next exhibit, I think, will answer the question.

At this point I'd like to introduce Exhibit Number 10.

(Whereupon, the document was marked Multimedia Exhibit No. 10 for identification.)

NEAL R. GROSS
COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVENUE, N.W.
WASHINGTON, D.C. 20005

24

25

14

15

16

17

18

19

20

21

22

23

BY MR. LUTZKER:

Now, picking up on Commissioner Hall's concern in terms of what we are trying to show here, you have previously indicated that Multimedia's specials run throughout the year, and they generally do not run during sweep periods.

During 1982, however, some programs did, in fact, air during the sweep periods, isn't that true?

A That's true, and as this Exhibit 10 shows, there were 275 out of 1,711 broadcasts that did take place during rating sweeps and are reflected within the MPAA study. I believe that is a figure of about 16 percent. The rest of the specials were broadcast outside of the rating periods, and are not reflected in the MPAA study.

Q Okay. Now, if one could project the missing specials into the MPAA formula, approximately how many viewing hours should Multimedia be accorded under the MPAA study?

A If all 1711 were broadcast, based on what was achieved with the 275 that were, it would have generated 7,206,000 hours of household viewing.

Q And how would that compare with the -- according to the MPAA study, the household viewing hours that Multimedia achieved in 1981?

A Well, if you added those to the hours that they

NEAL R. GROSS
COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVENUE, N.W.
WASHINGTON, D.C. 20005

1.0

1 2

represent, they would not have included 6,047,800 viewing hours applying that formula. If you added that to their figure, you would come up with a total of 13,544,600. In short, if the study didn't understate the country specials, it would show an increase in household viewing hours in 1982.

Q In other words, what these exhibits establish is that MPAA's study substantially understates Multimedia's country specials, and if it were estimated -- and this is just an estimate -- if it were estimated to be reflected, it would substantially compensate for what they suggest to be a change between 1981 and 1982, is that not correct?

A Yes.

Q Do you feel that taking the MPAA figures as we have, and estimating that there is a -- Multimedia programming is even less adequately represented because of the number of programs that ran during the month of July?

A Yes. Of the 275 programs that were -- or broad-casts that were reflected in the MPAA study, the largest number of them occurred in July. The rebroadcast of the Top Country Hits was probably the largest single program.

Sets in use in July are much lower than sets in use in the period from September through May. And so since the largest number of programs that were carried in the MPAA study occurred in July, it is logical to assume that

the audiences for those that occurred in January and March and April and September and October and December would have been larger because that is true of television in general and it is our specials that run in those other months, when you look at the ratings.

So the projection that we have made is just a straight projection based on the figures that they got, but those are primarily July, so they are conservative. The actual figure would probably be much larger.

MR. LUTZKER: Commissioner Hall, I don't know if that --

COMMISSIONER HALL: Yes.

BY MR. LUTZKER:

Ω I would like to return now to the original document and Exhibit 5, which is an advertising study. In past years, Multimedia has presented an advertising study as one element of its case reflecting the marketplace value of the Donahue program. Is Exhibit 5 an update of the study previously submitted to reflect information for 1982?

Q Does the bottom line analysis suggest no substantial change from prior years?

A That's right. It's a little bit higher. There was a minute of additional advertising introduced into the program in 1982, and I think our figures before have been

NEAL R. GROSS
COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVENUE, N.W.
WASHINGTON, D.C. 20005

Α

Yes.

1

4 5

6

8

9

10

11

12

13 14

15

16

17

18

19 20

21

22

23

24

25

in the 1.3, 1.4, or 1.5 area and this comes out at 1.76, so it is a little larger.

Q In past years, this has been an element of Multimedia's case to establish the marketplace value of this particular program. Do you feel for 1982 it is equally useful to the Tribunal?

I think it responds as best we can to trying to establish a value to the marketplace.

Q If we could turn to Exhibit 6, this similarly is -- well, I'll let you describe what Exhibit 6 is.

This is a time study which lists the Multimedia entertainment programs on the left, their duration, hours and frequency, the hours per week, the number of stations which carried, and then over in the right-hand column, the total hours per week per program.

There is a footnote that indicates that we recognize that for some of the weekly programs, the number of affiliates during 1982 varied, therefor, the total hours per week per program might vary, depending on the number of stations subscribing during a given time period.

So these are not precise figures, there would be fluctuation, there would be pre-emptions and things involved in there, so with that qualification, it lists the programs and the times. They continue on the second page, and on the third page, and on page 4, it is summarized

J. J		
	•	

that the total number of network stations in 1982 was 609, with the hours per day of non-network programming for network stations being 6, and that created 3,654 hours a day of non-network programming for all of the network stations. There were 168 independent stations who broadcast 18 hours a day of non-network programming, which created 3,024, which created 6,678 hours a day of non-network programming for all stations.

Ω Is the bottom line conclusion -- in past years,

I believe, Multimedia's percentage of estimated hours of
a composite week was in the range of about 3.5 percent.

This year it shows about 3.18 percent. Is this, in your
opinion, consistent with the conclusion by the Tribunal
that Multimedia, from a time point of view, presents a
substantial amount of programming, or non-network programming syndicated throughout the United States?

A Yes, this shows that Multimedia is involved in programming higher than the percentage of the award. For example, it's a significant amount --

- Q Is Multimedia asking for 3.18 percent?
- A No.
- Q Turn now, if you will, to Exhibit 8. Would you describe this exhibit?
- A This is a Memorandum of Opinion and Order from the Federal Communications Commission, and the bottom line

NEAL R. GROSS
COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVENUE, N.W.
WASHINGTON, D.C. 20005

||

Although the request at the Commission may not have specifically identified programs in 1982, is not one of the FCC's criteria for determining whether a program is a bonafide news-interview, whether the program has been regularly scheduled, and that would cover the 1982 period? To your knowledge, has any other nationally syndicated program like Donahue been granted the bonafide To my knowledge, this is the only syndicated NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVENUE, N.W. WASHINGTON, D.C. 20005 (202) 234-4433

1 program that has achieved that. 2 Mr. Chairman, I'd like to have MR. LUTZKER: 3 Multimedia's Exhibits 1 through 10 received in the record. 4 CHAIRMAN BRENNAN: They will be received. 5 (Whereupon, Multimedia Exhibits Nos. 1-10 were received in 6 evidence.) MR. LUTZKER: I would like now to conclude our 8 presentation with a brief summary discussion of concerns 9 that we have expressed in the past, but primarily for the 10 benefit of the new Commissioners, some of them you have 11 already articulated, as to why Multimedia -- I won't say 12 alone among the world, but certainly lonely in the world 13 has not accepted the MPAA methodology and avoided a Phase 14 II proceeding on the Tribunal. 15 BY MR. LUTZKER: 16 What, in your opinion, are the primary weaknesses 17 with the diary methodology that is the foundation of the 18 MPAA study? 19 Well, the diary was never a perfect way to mea-20 sure television audiences, but with the introduction of 21 cable, it has made it an impossible situation. Where you 22 had three, four or maybe five choices, it was simpler for 23 people to keep a diary, to know what they were watching 24 at any given time.

(202) 234-4433

25

1323 RHODE ISLAND AVENUE, N.W. WASHINGTON, D.C. 20005

Today, there may be 20, 30, 40, 50 or more

NEAL R. GROSS
COURT REPORTERS AND TRANSCRIBERS

choices on a set, and chances are they all come in on channel 3.

For the viewer to know what the viewer is watching is a colossal job. Even a professional in television—until recently I lived in Cincinnati, Ohio, and on our QUBE cable system, for reasons best known to QUBE, channel 22 in Dayton, WKEF, the NBC affiliate there, and channel 5 in Cincinnati were on the same QUBE button.

If you are familiar with the QUBE set, there are

30 buttons, there are three rows of ten, but there are

60 channels. So at the bottom of each row of buttons is

another button that gives you either the top program or

the bottom program on each of the above buttons. It gives

you a yellow light or a green light. If you've got a yellow

light, you are on the top station; if you're on the green

light, on the bottom. It's very difficult to do.

My'wife went over and -- we were watching something else, and said, well, let's watch channel 5 because that's our station and we will be able to see the news when it comes on.

So she switches and we see the NBC program come up. We think we are on channel 5. We sat and enjoyed the last 15 or 20 minutes of the NBC program. At the end of the program, our newscaster, Jerry Springer, came on the air and did his news headlines.

NEAL R. GROSS
COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVENUE, N.W.
WASHINGTON, D.C. 20005

Z

Everything is fine. We do a commercial, and we come back and suddenly I'm hearing about the Dayton Air Show, a commercial from Taytone Buick and people who I don't know who they are. And I said, "What has happened here? We had channel 5 a moment ago, and we don't have it now?"

We finally figured out that what happened is because network non-duplication is still in effect. When she punched up, she didn't punch channel 5, she punched channel 22, but because of non-duplication, the cable system had channel 5 plugged in, to comply with the non-duplication, they had programmed their change to take place at the stationbreak since the news headlines came up before the station break, they got the channel 5 news anchors doing the news headlines and then the channel 22 news.

Now, if I'd been filling out a rating diary,
I would have been hopelessly confused, and I work in the
business. There is just no way, as this gets more and
more complex, and more and more choices occur, and more and
more TV sets in the home, that the diary system is going
to work. It's going to have to be changed at some time
if we are going to have any accurate measurement. And
that's probably why the advertisers all use NTI, except
for local spots, but in all national spots, they use NTI.

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVENUE, N.W.

WASHINGTON, D.C. 20005

1 Α It ignores quality, it ignores time, it ignores 2 value to the cable operator, it ignores value in the 3 marketplace. It ignores four of the five criteria that the Copyright Tribunal has set forth. Q Does the Nielsen study -- does the MPAA study 6 employ all of the Nielsen data that's available through 7 is it very selective? Α It only takes 84 stations. A sweep means 9 a sweep, it's everybody. So the data is available to take 10 the MPAA study and at an increased cost, expand it so that at least we would have all of the television stations in the United States represented in the study. And certainly if it is going to play the major role that it has played, it should do that. Q To your knowledge, when MPAA -- when the MPAA study awards a fractional representation to a particular program one year, and then changes that the next year, is there any kind of error factor or judgment as to whether or not there really is a change? Well, yes, there is. A rating is an estimate, and it says in the front of every rating book, and if a representative from one of the rating services appears here and is asked the question, they will tell you, yes, these are estimates. These are not to be used as precise figures.

> NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVENUE, N.W. WASHINGTON, D.C. 20005

These are estimates.

11

12

13

14

15

16

17

18

19

20

21

22

23

24

.

And what they indicate is that the truth is within a range, and that's because all of these are projections. They do not go out and talk to everybody and find out what everybody was doing. They talk to a small group of people and assume that those group of people did what everybody did, and projected. So, it is an estimate and, as an estimate, it is a range.

And so if you've got a 3.5 here and a 4.2 here, and put the range in both, it could be that the 3.5 was actually higher than the 4.2 if we went out and talked to everybody. So there is really no difference when you've got these overlapping ranges. When you start spending dollars, they say, okay, you get 50 cents more because you went up half a rating point. You are using estimates in a way that they were never intended to be used. Unfortunately, the practice is rampant in the television industry.

O Let me ask you just to comment briefly on one or two other things in the MPAA material in terms reflecting the accuracy of the study. If you will turn to page 2 of the list entitled Syndicated TV Series and Movies Credited with At Least 1 Million Hours of Household Viewing, and looking at item number 55 on page 2, Nashville Alive, to your knowledge, was Nashville Alive a syndicated show?

A To my knowledge, Nashville Alive was a program

that was commissioned to be produced by WTBS in Atlanta, hosted by Ralph Emery and produced each Sunday night from the Opryland Hotel exclusively for WTBS, and was not offered to or carried on any other stations. That's my belief. I'm not totally familiar with the marketing of it, but I believe that to be true, that this was a WTBS program.

Q What do you know about the success of that show?

A WTBS cancelled it. They indicated -- which indicated that it did not get enough viewers. If I understand what a household viewing hour is, it would achieve 312,000 household viewing hours which, if that's 312,000 households, that would be a pretty good rating for a show to get.

Q If I could interrupt, you are correlating this 5 million, approximately 5,640,000 household viewing hours in this study to a --

A Yes. If there are 16 weeks in the rating periods, and if it was in all 16 rating periods, and if the show is an hour long, and we divide, and I qualify that that I do not -- I am not privvy to the MPAA study as to what a household viewing hour is, it's been suggested that it is something more sacred than the ratings and, thus, not susceptible to the standard errors that are involved in the ratings, but since it comes from the ratings, we

NEAL R. GROSS
COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVENUE, N.W.
WASHINGTON, D.C. 20005

(202) 234-4433

suspect that the errors that are involved in the ratings are also involved in the MPAA study.

At any rate, with that qualification, it appears that it would indicate 312,000 homes had to be watching that show, and they would all have been watching it on WTBS, the only station that would have been carrying it, and that would be a pretty fair rating, I would think, based on the fact that the national networks' top ratings are in the vicinity of 312,000 homes for every one that carries them, but the show was cancelled.

It just raises some question as to exactly what a household viewing hour is and how it was determined and what this means, and how the 55th program in this study could only be broadcast on one television station.

Q Following your review of all this material and noting that in Multimedia's prehearing statement we indicated an acceptance of the Tribunal's share last year of 1.6, but particularly after reviewing the data that was submitted by MPAA, do you feel that Multimedia's share for 1982 should remain at 1.6, or should there be any change?

A Well, last year, we asked for 2. We didn't think that all of the things were considered in the past. There was no increase in the award when the Show Biz programming was added. There was no increase in the award

NEAL R. GROSS
COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVENUE, N.W.
WASHINGTON, D.C. 20005

1 when GN went up. We have now added even more of the special 2 programming, so we think that a fairer request would be 3 in the range 1.8. 4 MR. LUTZKER: That concludes our direct case. 5 CHAIRMAN BRENNAN: Are there any questions at this time by Commissioners? Commissioner Ray? 6 7 EXAMINATION BY THE TRIBUNAL 8 BY COMMISSIONER RAY: 9 O I have one question. Because stations normally do not use specials during sweep weeks, is that a reflection 10 11 of the value of the show? 12 Α No, I think it is a reflection of a pattern of 13 The normal schedule is to strip a show five advertising. 14 days a week, at least during the day, and then at night you would have once a week programs that will play pretty 15 16 consistently through the year. And the stations are selling 17 stationbreaks around those programs. And if those programs aren't on, then the ratings developed in the sweep weeks 18 19 are affected. 20 And so the station's ability to sell breaks 21 can be affected. So, they want the shows, the network 22 programs that are on in prime time, to play during the 23 sweep weeks so that they get the best possible ratings they 24 can. And if they pre-empt those, then they get no rating 25 that week. And if they run into some event in another

1 week, it can pull them down. So I think it is more reflection that the stations want their basic schedules to air 2 during sweep weeks, and the only way they would put a 3 special into a sweep week is a special that they thought 4 would do better than their regularly scheduled programming 5 6 to conceal a weak program. NBC--unfortunately, several of 7 our stations who are affiliated with NBC have had a lot of those time periods where they would like to hide the 8 9 ratings. But even then the networks -- also, in that situation, the networks will frequently pre-empt a very 10 11 extremely weak program themselves. 12 So running a syndicated special during a sweep week is just related to the need for the stations to have 13

So running a syndicated special during a sweep week is just related to the need for the stations to have a record for future advertising sales, and a special is always a gamble for them. They can be sure that a special is going to do well, but you are never sure of any program, and if it runs outside of the sweep week, the station is not affected.

We get an NTI rating because the NTI rating is taken throughout the year, but the sweep weeks are only 16 weeks a year. So from that standpoint -- I hope I've answered your question.

COMMISSIONER RAY: Yes, you have.

BY COMMISSIONER HALL:

Q You use the NTI ratings to market your spots for

NEAL R. GROSS
COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVENUE, N.W.
WASHINGTON, D.C. 20005

(202) 234-4433

14

15

16

17

18

19

20

21

22

23

24

it did -- it was a single run program, and I think did just slightly under 9 million homes in 1982. That would be 9,000 thousand.

So if you were getting a \$4 CPM --

MR. LUTZKER: Music City did 14.

THE WITNESS: I'm using an average audience, and that's a total audience. The advertising sales would be based on average audience, and that's 9 million, and that would be 9,000 times 4, which would be \$36,000 is what the spot would cost.

Now if you got 8 million instead of 9 million, the same spot would cost \$32,000 instead of \$36. And if you got 10 million, the same spot would cost \$40,000.

So the size of the audience determines -- and it's one of the cases where I mentioned where we take rating estimates and we make them very precise, and if we get -- if it goes 50 cents one way or the other, it becomes gospel. The rating services never intended these to be used that way. They won't tell you that, but that's what determines the cost of the spot.

Now that's not true in every sale. There may be some sales where there are no guarantees given. It is typical that guarantees are given. There is another guarantee normally given which is percentage of the country. You will promise the advertiser that the program

NEAL R. GROSS
COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVENUE, N.W.
WASHINGTON, D.C. 20005

will play to 80 percent of the country. If you only play in 79 percent of the country, you give the advertiser back 1/80th of what he paid. So there are various types of quarantees.

There are some times when a sponsor wants to sponsor a program and there are no guarantees. He pays a fixed amount, that's whatever can be negotiated. The CPMs vary from maybe \$1.50 to \$6, depending again on the top of program, the time period, how bad the sponsor wants it. There are some people who want all people over 50 and there are some people who want everybody under 19, and they may pay more to get those particular audiences, but basically, in syndication, in barter syndication, it is the rating that determines the value of the product.

COMMISSIONER HALL: Thank you for your education.

THE WITNESS: I probably told you more than you,
wanted to know.

BY COMMISSIONER HALL:

Q Your CPM for your best special at about \$4, how does that compare with CPM for Phil Donahue live and Phil Donahue, the repeats. You produce 260 live shows a year, and I presume you show at certain periods of time repeat shows because you don't do fresh network, or does 260 represent daily?

A Well, actually it's simpler if you do it -- we NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVENUE, N.W.
WASHINGTON, D.C. 20005

do 47 weeks a year are live. Five weeks are repeats, but they are scattered throughout the year. There is no great difference in the ratings of the repeats and there is no difference in the advertising costs. Q So what is your CPM for Phil Donahue as compared to your best special? Phil Donahue we sell for cash. So that would be 200 different CPMs for individual markets, and we sell Donahue to the stations for a cash sale, and that's based

be 200 different CPMs for individual markets, and we sell Donahue to the stations for a cash sale, and that's based on what the traffic will bear, and there are a lot of people who try to relate that to a third or a half of what the advertising revenue of the station can achieve from it, but it's a very difficult figure on any show that's sold for cash.

opened it for bids, or Happy Days, they opened those for bids, and stations bid far in excess of what the programs were worth, and most of them are now stuck with them in cash sales. So if you can get a mass hysteria going, you can sell anything for whatever you can get, which they did with Happy Days and Laverne and Shirley, and I think they are currently doing it with P.J. and Me.

MR. LUTZKER: If I could call the Commissioner's attention, the advertising study that we have in our material as an exhibit, which is updated from prior years,

NEAL R. GROSS
COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVENUE, N.W.
WASHINGTON, D.C. 20005

(202) 234-4433

is designed to -- it's Exhibit 5 --

THE WITNESS: That's an attempt to show you the percentage of what advertising the stations would receive from Donahue as related to all non-network, non-news programming.

MR. LUTZKER: This is explained in prior proceedings. The first year we introduced this was in 1980 -- 1979 proceeding. The background is summarized there, but briefly we attained actual selling prices for 30-second spots from stations in 1981, projecting to reach 13 percent of the United States, and based upon the actual selling price, made projections as to how much advertising value the Donahue Show has nationwide. And the bottom line figure of 1.76 percent reflects the percentage, an estimated percentage of the relationship of Donahue advertising to total spot sales, non-network programming, throughout all of the syndicated shows. The methodology, as I said, has been previously explained. And so for Donahue, this is the figures which we have indicated is reflective of the advertising value which is one indicia of marketplace value.

COMMISSIONER HALL: Thank you.

CHAIRMAN BRENNAN: Mr. Lane?

CROSS-EXAMINATION

BY MR. LANE:

NEAL R. GROSS
COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVENUE, N.W.
WASHINGTON, D.C. 20005

25

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

1	Ω Mr. Thrall, what experience do you have with
2	distant signal carriage of television stations?
3	A I'm not sure I understand the question.
4	Q What don't you understand, what a distant signal
5	television station is?
6	A What you want to know. No, I know what a dis-
7	tant television station is.
8	Q Do you know what your experience is?
9	A You want to know my experience?
10	Q Yes.
11	A I've seen them. I've visited several. I'm
12	not sure
13	Q Beyond that, have you had any experience besides
14	seeing them and visiting them?
15	A I've read the various rules and regulations about
16	distant imports, and I'm roughly familiar with them.
17	Q Have you ever studied the carriage of distant
18	signals by cable systems?
19	A Is there some specific report that you're referring
20	to that I would have studied?
21	Q Anything that you've studied, tell me about it.
22	A I've studied a lot of documents about distant
23	carriage. I don't recall specific ones.
24	Q What did they discuss in those documents? What
25	are you looking at? NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVENUE, N.W.

WASHINGTON D.C. 20005

1	A I'm not sure that I follow you. We're talking
2	about over a period of ten or twelve years.
3	Ω Whatever period your experience is, Mr. Thrall.
4	I want to know what your experience is.
5	A You want to know everything I've looked at over
6	ten years?
7	Q Yes. What have you looked at? What comes to
8	mind?
9	A Reports of the Copyright Tribunal, reports of
10	the development of the copyright regulations that preceded
11	it, the definitions of copyright dealing with non-duplica-
12	tion and protecting our stations from non-duplication of
13	distant imports, when we had that, and what was a distant
14	import, and where we could apply that.
15	We've notified many cable systems, you know, in
16	that issue, so, you know, that's generally in working in
17	my position as Vice President of Multimedia Broadcasting,
18	which is a title I still hold, though it's not my primary
19	duties anymore. I advised all of our stations on pro-
20	gramming matters, including their dealings with cable
21	systems and distant imports.
22	Q Beyond the regulatory aspects, have you had any
23	experience with distant signal importation?
24	A Well, again, I'm not exactly sure where you're
25	leading. I think I'm basically familiar with what a

1	distant import is, and the history of it.
2	Ω Have you ever studied what stations are carried
3	by cable systems as distant imports?
4	A I've made some casual, not detailed, studies,
5	but I'm roughly familiar with who the distant imports are.
6	Ω Beyond the superstations, how familiar are you
7	with what the distant import carriage is?
8	A Well, of course, I've been filing reports with
9	this Tribunal, and also been filling out reports for our
10	stations as to where they are carried, and maintaining
11	lists of the cable systems. So, in doing that, we dis-
12	covered that there are many stations that are distant
13	imports. Ironton, Ohio, for example, which is a distant
14	import station for WLWT.
15	Q WLWT is one of the Multimedia licensed stations?
16	A Yes.
17	Ω What do you know about stations that are not
18	superstations or the Multimedia licensed stations, as to
19	their distant signal importation by cable systems?
20	A Basically, they must be located 35 miles out-
21	side 35 miles of the center as designated by the FCC, of
22	the community of the originating station.
23	Q Do you know anything about how many systems carr
24	those stations? What do you know beyond the regulatory
25	definitions of the Copyright Office or the FCC?

COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVENUE, N.W.

WASHINGTON, D.C. 20005

	1 1
1	A I know there are probably 600 TV stations that
2	are carried on a few cable systems, and that if we deal
3	with '84 that are carried on a lot, we've probably got a
4	comparable figure to another 100 or 400 or 500 and
5	some that are carried on a few. '
6	Ω When you say they are carried, do you mean
7	locally or distant?
8	A Distant.
9	Ω Distant? So it is your testimony that 600 dif-
10	ferent stations in some year, were carried as distant
11	signals?
12	A I've not made a detailed study of the entire
13	United States on that. I said I've dealt with our stations
14	and stations I've looked at, I find that they are distant
15	imports, and I've been involved in stations in Avco and
16	stations in Multimedia, and so this, in detail, we've
17	dealt with a lot of different parts of the country, and
18	I believe that that statement is true.
19	Q How many license stations of Avco, or how many
20	Avco stations did you deal with?
21	A Avco?
22	Q Uh-huh.
23	A There were five.
24	Q And how many Multimedia license stations did you
25	deal with?

A Including ones we didn't quite buy and ones that we did, I would guess about eight or nine.

Q So, 13 stations, and you are projecting that to the universe. Do you have any other experience with any other stations?

A Oh, yes, I look at all the stations in each of these markets, when I look at cable importation, and when I'm doing that, I'm looking at all the cable systems in the states in which they are in, and all of the stations that those cable systems are carrying. I'm not just looking at 13 markets.

I don't know if you have looked in the cable publications, which I'm sure you have, as inaccurate as they are, because the subscriber list that is provided by the stations are so out-of-date by the time they are provided, that nobody even as we sit here today, can tell you with any sense of accuracy, how many subscribers there are in cable. Nielsen and Arbitron disagree on it, and even disagree with their methodology, but I go through those books. I see all of the stations.

So, if I'm looking at Coshocton cable, I am not merely looking at the 13 stations that I happen to have looked at, I'm looking at all the cable systems that that's carried. So I am looking at hundreds of cable systems.

I'm not saying I have conducted a national survey on this,

NEAL R. GROSS
COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AYENUE, N.W.
WASHINGTON, D.C. 20005

	626
1	but I have looked at more than 13 stations.
2	. Q What station of Multimedia or Avco is carried
3	by 100 cable systems?.
4	A I don't think there's any.
5	Q What is carried by 50? Distant. As a distant.
6	A I doubt if any of them are carried by 50, and
7	I'm not maintaining that any of them are carried by 50.
8	That's my problem with the MPAA survey, is that you're
9	only going with the biggies. You're ignoring 30-some
10	weeks of the year, and most of the country.
11	Q But with what what experience can you point
12	me to to tell me that you know, of your personal knowledge,
13	that over 600 stations are carried as a distant signal,
14	or were carried as a distant signal, by cable systems in
15	1982?
16	A Well, it could be that if I studied the entire
17	country that I might find that the pattern that I have
18	seen in the random selection, to use California, and
19	Missouri, and Tennessee, and Georgia, and Ohio, and Penn-
20	sylvania, and Illinois, and Indiana, and Kentucky, that
21	if we now continue that on to all 50 states, that the
22	pattern I've seen might change.
23	Q But you don't think so? .
24	A I don't think so, and I gave the data
25	Q And what do you base that on?

(202) 234-4433

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVENUE, N.W.
WASHINGTON, D.C. 20005

NEAL R. GROSS

1	A I think the data is readily available. We could
2	answer the question. We could also expand the survey to
3	the full year. All of these questions could be answered
4	very easily if we wanted to do the most accurate job we
5	could at determining the distant imports.
6	Ω Have you ever looked at a statement of account
7	filed by a cable system?
8	A No.
9	Q Have you ever seen a study of a statement of
10	account filed by cable systems?
11	A I don't believe so.
12	Ω Have you ever heard of the Larson Associates
13	tabulation of the cable systems statements of account for
14	each and every period since 1979?
15	A No.
16	Q And you've never looked at it, obviously?
17	A No.
18	Q And you don't know what information about distant
19	signal carriage of stations would be contained in those
20	data, would you?
21	A No.
22	.Q Have you ever seen any other summary report of
23	what's contained in the statement of accounts of cable
24	systems?
25	A Since I don't know what's in the cable accounts

COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVENUE, N.W. WASHINGTON, D.C. 20005

NEAL R. GROSS

1	I'm not sure whether I have or not.
2	Q Mr. Thrall, in your testimony and in the pre-
3	hearing statement, you have emphasized that there should
4	be no change for the in the award to Multimedia; in
5	fact, the award should increase even though Donahue was
6	switched from WGN to WBBM, is that correct?
7	Λ You say that there should be no change? Actually
8	we ask for a little bit more.
9	Q I said, an increase, that you've asked for an
10	increase, is that correct?
11	A Yes.
12	Q And it is indicated in the prehearing statement
13	on page 3, in the bottom paragraph, that Multimedia cannot
14	trace a defined benefit to the dramatic increase in cable
15	carriage of WGN-TV. What do you mean by that?
16	A Well, between '79 and '81, there was a dramatic
17	increase, and there was no change in the award to Multi-
18	media.
19	Q How would you trace a defined benefit? Woudl
20	you tell me what a defined benefit is in the context of
21	these awards?
22	A Well, when we added Show Biz programming that
23	had not been permitted to be considered in 1979, in 1980,
24	there was no increase in the award, and I think the state-
25	ment of the Tribunal at that time was that they were NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVENUE, N.W.

WASHINGTON, D.C. 20005

1 moderating the value of Donahue and offsetting it with the value of the other. And in 1981, with the dramatic 2 increase, there was no change. Had there been an increase in the allocation based on the increased number of viewers on cable over 5 6 WGN in 1980, then it would be logical to move the other 7 way, but there was none, so a defined benefit would have 8 been an increase in the award. 9 Q Well, you just indicated in the 1980 proceeding 10 that you said that there was some consideration of the 11 increase in GN but it was offset by other considerations. Α Well, there was what we considered to be an erroneous relationship of the Donahue Show to Merv Griffin. But there was -- in your mind, there was some value in the 1980 decision given for the increase in WGN carriage, is that correct? Α No. Q No? Α In the increase of Show Biz programming. No. Mr. Thrall, I'd like to refer you -- I'd be Q happy to show it to you -- to a statement made by your counsel last year, in the 1981 proceeding, on pages 45 and 46 of the transcript, and I would like you just to read what Mr. Lutzker told the Tribunal how he interpreted the 1980 decision.

> **NEAL R. GROSS** COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVENUE, N.W. WASHINGTON, D.C. 20005

Read it into the record.

12

13

14

15

16

17

18

19

20

21

22

23

24

	1
1	A Do you want the underlined portion?
2	Q You can read whatever part you want. I'm par-
3	ticularly interested in the last
4	A I don't really want to read any of it, so you
5	tell me what you want.
6	Q I'd like you to read where Mr. Lutzker starts
7	off, "As I interpreted it". Would you read that whole
8	paragraph.
9	A "As I interpreted the decision, the Tribunal
10	evaluated the record as a whole, which included the new
11	evidence of MPAA, downgraded Donahue, threw in Show Biz,
12	took into account additional GN syndication, and came up
13	with a figure.
14	"Now there was, I might add, in the record, some
15	suggestion based upon communications among the Commissioners
16	and particularly from Commissioner then Commissioner
17	Brennan, to Chairman Ray, respecting the analysis of
18	Show Biz, and that suggested, although the opinion as
19	drafted did not reflect a lack of consideration of Show
20	Biz programming, it appeared to be a post hoc analysis
21	if that letter suggested what I interpret it to suggest.
22	"COMMISSIONER COULTER: Why would that be post
23	hoc?
24	"MR. LUTZKER: That a decision was made to keep
25	all the parties at the same percentage and with Multimedia NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVENUE, N.W.
WASHINGTON, D.C. 20005

1 presenting the case it presented, it was necessary to come 2 back to 1.6. "COMMISSIONER COULTER: But just trying to under-4 stand your last answer, is it your view that the 1.6 included awards for what you considered your qualitative dif-5 ference and from what you had argued was the harm you 6 7 received from WGN? 8 "MR. LUTZKER: I read the opinion and concluded 9 that the legal point of view, the opinion addressed all of 10 the issues that we presented in our case in shorthand 11 fashion that the opinion has to compress an extensive 12 record so that all of the issues were addressed." 13 Is that --14 Unless you'd care to read something else. 0 15 don't want to stop you. 16 А If that satisfies you. 17 Now, was one of the considerations you addressed Q 18 in that proceeding, the increased carriage of WGN? 19 Α Yes. 20 In fact, hasn't that been a major issues that's 21 been presented by Multimedia in all prior proceedings? 22 ·A Yes. 23 MR. LANE: Just for the new members of the 24 Tribunal, I'd refer to page 122 of the 1981 proceeding 25 where Mr. Thrall, indeed, did say it was a major issue. NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS

(202) 234-4433

1323 RHODE ISLAND AVENUE, N.W. WASHINGTON, D.C. 20005

BY MR. LANE:

	Q	Isn't it true also that a major issue you pre-
sent	ed in	all of the prior proceedings was to claim harm
that	Mult:	imedia incurred because of the GN carriage?
	A	We had a lot of discussion of harm, and I thin

A We had a lot of discussion of harm, and I think we indicated that it was difficult to prove harm, or impossible to prove harm, but commonsense indicated that there would be harm, and you reacted with the commonsense, but I don't believe we ever established a definition of harm.

Ω But the indication was that you presented in prior years and, in fact, you carried it through, is that you were going to move off GN because of the distant signal carriage, isn't that correct?

A Because we felt it would eventually harm us, yes.

Q And that was part of the major issue you presented as to the increased carriage, the harm to you from the GN increased carriage, is that correct?

A It was in '79 and '80, and it was a slightly different situation in half of '81, whether non-duplication disappeared.

Q And, again, for the benefit of the new Commissioners, would you just explain -- I think you don't really mean the non-duplication, it was called the syndicated exclusivity rule. Could you just explain briefly what

NEAL R. GROSS
COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVENUE, N.W.
WASHINGTON, D.C. 20005

| that was.

A What that was? The syndicated -- well, we called it the non-duplication rule at the stations.

Basically, it meant that if you bought a syndicated program and a cable system in your area imported the same program from a distant signal, you could contact the cable system and tell them, we're broadcasting that program, and we demand non-duplication protection, and during that period when the cable system was carrying the distant import, they would block it out either by carrying your signal or plugging something else into that channel.

And so you had the right, within a 35-mile area of your center of your community as established by the FCC, to have protection against imported distant signals.

Donahue, because it was live on WGN, was not afforded that protection because it only applied to programs that weren't live. So Donahue suffered a particular harm up until the exclusivity rules or the non-duplication rules were abandoned by the FCC in the middle of 1981.

Q Just for the new members, so I know you will have something to look forward to next year, we just completed the syndicated exclusivity rule last year, and we're looking forward to one in 1985.

So, in effect, Mr. Thrall, what happened in the

NEAL R. GROSS
COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVENUE, N.W.
WASHINGTON, D.C. 20005

(202) 234-4433

1	second half of 1981 was not that you lost something, but
2	everybody else was in the same boat.
3	A That's right.
4	Q Did you offer evidence in the prior year's
5	proceeding, of the value of Donahue on WGN as a trigger?
. 6	A Yes.
7	Q And was that value the value that I believe it
. 8	was a live program on WGN could be offered to the cable
9	systems, and that also there was the possibility that you
10	could call in during the show? Were those the two trigger
11	that you emphasized in prior years?
12	A They were both points. I may have had others,
13	but those were two principal ones.
14	Q In fact, were those not what you called the key
15	points?
16	A I think so, yes, the fact that it was live, an
17	extremely popular program, available earlier than the
.18	local station could carry it.
19	Q Just again, as a little bit of education,
20	Donahue is what is called the bicycle program, is it not?
21	It's bicycled in syndication around the country?
22	A It's a combination. It's live in Chicago, and
23	then it's bicycled.
24	Q So that means, for example, if there were a show
25	on January 1 and it was a live show, the only place that NEAL R. GROSS

(202) 234-4433

1 you would see it would be in Chicago or, in earlier years, 2 on those cable systems which picked up GN? That's correct. And the January 1 show in other cities would 5 be shown, for example, January 3, maybe January 5, maybe January 15, whatever the "bicycle" schedule was, is that fair characterization? Α Yes. The general bicycle on the Donahue pattern 9 is that it plays the same day it played in Chicago on a 10 one-week delay, over a five-week period, on most of the 11 stations in four weeks, until January of 1985 when that 12 will change. So that to the extent there were certain programs that the Donahue, on WGN, that happened to be hot on a particular day -- and I mean hot in terms of very interest+ ing -- where two or three weeks they might be terribly interesting, that was a value that you saw for cable 18 systems, was it not? 19 Α Not so much that it would not be interesting 20 three weeks later because we have stations that prefer to have the programs later because they get more time to promote them, but in the informal circle of bowling alleys and coffee klatches, to have seen any Donahue program a

> NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVENUE, N.W. WASHINGTON, D.C. 20005

week or two or three ahead of one's peers was a certain

(202) 234-4433

advantage.

13

14

15

16

17

21

22

23

24

25

1	Q And that was an advantage that you promoted as
2	a benefit to cable systems, as one of the triggers, is it
3	not?
4	A Yes.
5	Q And that was the key advantage that you promoted,
6	the live program of WGN, is it not?
7	A It was one of the key advantages, yes.
8	Q Now that advantage has been lost, has it not,
9	to the extent that you've gone from the high numbers of
10	cable systems that have available the live Donahue on GN
11	in 1981, to the relatively few stations systems that
12	have it available on WBBM?
13	A Well, as far as WGN, it's lost. It still exists
14	in some, to a lesser degree, in smaller situations the
15	WGN, and, of course, there is an enduring benefit that
16	the cable systems will always have for the value they
17	receive from having the Donahue Show to sell in such a
18	way during previous years.
19	Q You said the value was lost to WGN, but wasn't
20	this a benefit to cable systems that you were talking about
21	a trigger for cable systems
22	A The value to the cable systems, as far as WGN
23	was lost, but the value both to cable systems to other
24	stations is certainly changed, and certainly no one can
25	have the Donahue Show live, legally, today, but there are NEAL R. GROSS

(202) 234-4433

1 still stations that are carrying the Donahue Show 24 2 hours later, and those are being imported into markets 3 where the Donahue Show is going to be on a week later. And so, to a lesser degree, the statement, there 5 still is a value there to cable system operators; not as 6 great a value as there was to cable operators for WGN 7 where they could get it live. So, yes, it has diminished, 8 but it hasn't disappeared. O Do you recall you introduced an advertisement 10 that related from United Video who puts GN up on the 11 satellite, relating to the value of Donahue? 12 Α Yes. Selling the channel based on the fact that 13 they carried Donahue. 14 Aside from the fact that you never found another 15 ad for GN, did you ever find another ad like that for 16 any systems, any transmission systems, any cable systems 17 promoting WBBM? 18 Α I've never looked. 19 Q Would something like that be brought to your 20 attention? 21 An ad selling --22 Similarly to the way the other ad was brought to Q 23 your attention, Mr. Thrall. 24 If our clipping service picked it up, I would Α 25 get it. If it were not published so that our clipping

(202) 234-4433

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVENUE, N.W.
WASHINGTON, D.C. 20005

NEAL R. GROSS

	!
1	service would get it, unless a friend happened to see it,
.2	I would have no way of getting it. So, it depends. If
3	it were an ad in a newspaper, I'd probably see it. If it
4	were a flier sent out to homes in the cable system's area,
5	I probably would.
6	Q The move from WGN to WBBM, has it been success-
7	ful, in your view, in lowering the harm that you suffered
8	from distant signal carriage on WGN?
9	A Taking your full sentence, yes.
10	Q Now all the other programs or programs taking
11	their place that were on WGN last year, I take it, are
12	still carried? GN hasn't gone black since Donahue went
13	off the air, has it?
14	A No, they are still carrying some of our programs
15	Q And, in addition, the number of cable systems
16	carrying WGN has not decreased since 1982, has it?
17	A I haven't had any reason to go check their numbe
18	of subscribers since 1982, but I will suppose that unless
19	the increased fees has caused a reduction, that they
20	are still significant.
21	Q Do you have any idea, in 1982, how many sub-
22	scribers there were to WGN?
23	A I don't think anybody knows that. Certainly
24	Nielsen and Arbitron are disagreeing over it.
25	Q Just to WGN.

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVENUE, N.W. (202) 234-4433 WASHINGTON, D.C. 20005

1	A In 1982?
2	Q Yes.
3	A Well, we have a report which we submitted which
4	listed a number of subscribers, somewhere in excess of
5	4 million.
6	Q That was for 1981.
7	A Oh, that's right. You're right. I stand
8	corrected.
9	Ω Do you think that information could be gleaned
10	from the statements of account filed by the cable systems?
11	A How would I know since I haven't seen them?
12	However, both Arbitron and Nielsen have indicated that they
13	cannot rely upon the information provided by the cable
14	system, to determine the number of subscribers, and neither
15	one is depending on the reports filed by the cable systems
16	CHAIRMAN BRENNAN: We will recess until 2:00 p.m.
17	(Whereupon, at 12:25 p.m., the luncheon recess
.18	was taken.)
19	
20	
21	
. 22	·
23	
24	
25	

1 AFTERNOON SESSION (2:05 p.m.)The hearing will resume. Mr. CHAIRMAN BRENNAN: Lane? 4 5 BY MR. LANE: 0 Mr. Thrall, on page 4 of the prehearing statement, 6 there is an indication that the total persons reached by 7 8 Donahue in the sweep months of 1982 was 95 percent of those 9 reached in the sweep weeks of 1981, and then there is a 10 sentence which follows it suggesting causation or a linkage, 11 if you will, between 95 percent reached on cable. 12 that what you meant to suggest there? 13 Α That some of the homes that watched on GN would 14 have watched on other cable systems. 15 0 That 95 percent of the homes. 16 No, no, I don't think we said that. It says Α 17 may have been compensated. 18 Does that mean it may have been compensated up 19 to the level of 95 percent? 20 Most of the -- the 95 percent refers to the total Α 21 national rating of the show from one year to the next, in 22 those three rating sweeps, according to NSI. And we are 23 talking about a difference of 5 percent. 24 0 Is it your testimony, or are you suggesting in 25 this passage, that 95 percent of cable viewers, distant **NEAL R. GROSS** COURT REPORTERS AND TRANSCRIBERS

1323 RHODE ISLAND AVENUE, N.W.

WASHINGTON, D.C. 20005

1 cable viewers, were able to watch Donahue in 1981 and 1982 Α 2 No. 3 Q Are you suggesting --MR. LUTZKER: Mr. Chairman, for the record, this 5 is a prehearing statement of counsel, as is indicated. Mr. Thrall -- obviously, Dennis can ask the question he 6 wants, but just so the record is clear, Mr. Thrall's testi+ 7 8 mony speaks for itself, and this document was prepared by counsel rather than by Mr. Thrall. 10 BY MR. LANE: 11 Q Mr. Thrall, the total persons reached daytime, 12 is that based on local ratings? 13 Α Yes. 14 O And would you explain what local ratings are? 15 I have several times, but diaries are sent out Α in these markets to a sampling of people in the markets, 16 and they keep the diaries for a week. Normally a rating 17 period is four weeks long. There is a different sample 18 19 each week. Those rating diaries are then projected to the 20 total sets using television in the market. That is published. Q Let me just -- what I wanted to focus in was on 21 22 the local part. Could you explain the DMA system and how 23 that works? 24 Well, the rating services provide ratings in ---Α 25 diaries go to some metropolitan area. And a DMA, which **NEAL R. GROSS** COURT REPORTERS AND TRANSCRIBERS

1323 RHODE ISLAND AVENUE, N.W. WASHINGTON, D.C. 20005

Nielsen uses which is a designated market area, and Arbitron uses a similar designation which they call the ADI, the area of dominant influence. And basically these are made up of counties, or parts of counties, which are assigned to a local market.

And the general rule, although there are some exceptions, is that if 50 percent, or more than 50 percent of the viewing in a country goes to stations in a given market, then that country is assigned to that ADI. And in some cases where there is almost an even spliy, they have divided counties, and the eastern half of a county.

There is one that goes to San Francisco, half of it goes to San Francisco and half of it goes to Sacramento. It's in a mountainous area and people on one side of the mountain watch San Francisco and the people on the other side of the mountain watch Sacramento.

By doing this, they eliminate overlap in the ADI and the DMA. So you put all of the ADIs and the DMAs together, you will get the entire United States with no overlap, but they also rate total survey area, and total survey area is where the people reached figure comes from, and that would be people anywhere.

Q Are you suggesting that the total person reached includes distant carriage viewing?

A It should.

NEAL R. GROSS
COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVENUE, N.W.
WASHINGTON, D.C. 20005

(202) 234-4433

. 1

And is it your view that 95 percent, the fact 1 2 that 95 percent is shown in 1980 -- 95 percent of the total persons reached in 1981 are also reached in 1982, is an 3 indication of the distant cable carriage of Donahue, to 4 5 that degree? Yes, I think so. Α 6 0 This is the only statement where you have -- this 8 is the only place where you have made that statement, or have you done any separate studies that have been presented 9 10 to the Tribunal, to show that 95 percent figure? 11 That the ratings in the Nielsen Station Survey -Neilsen Station Index ratings in 1982 were 95 percent of 12 what they were in 1981? Is that your question? 13 14 Q That 95 percent of the distant viewing of Donahue in 1982 was the amount of distant viewing of --15 excuse me -- 95 percent of the distant viewing in 1981 was 16 the amount of distant viewing of Donahue in 1982? 17 I don't think we said that, but that's -- I 18 think we pointed that the 95 percent indicated that there 19 was no major change in the audience of Donahue from '81 to 20 '82, and with a significant reduction in distant viewing 21 would have resulted in a loss larger than the 5 percent. 22 23 And so this suggests that there was not a dramatic 24 loss of distant import viewing. At least there was not a dramatic loss of total viewing between '81 and '82. 25

	·
1	don't think we ever characterized this as establishing
2	the 95 percent as the percent of the Donahue viewing that
3	was done on distant cable from one year to another.
4	Q Do you have an idea of what that percentage is?
5	Is it 90 percent?
6	A Of what? The percentage of cable viewing from
7	year to year?
8	Q Just in cable viewing, from 1981 to 1982.
9	A No.
10	Q Is it true that in 1981 the listing in your time
11	exhibit for 1981, which is comparable to Exhibit Number 6
12	this year, showed 191 stations for Donahue compared to
13	184 this year?
14	A I don't have that with me, but
15	Ω Does that sound
16	A That sounds like that's about right.
17	Q Do you know whether these were largely the same
18	stations? Were there any major switches?
19	A I haven't done a precise study of that, but it
20	would be very similar.
21	Q Except for GN.
22	A There will be a certain number of changes, and
23	we went on KNBC in Los Angeles, and we have been on an
24	independent in Los Angeles, so there would be some signifi-
25	cant changes, but I have not made a detailed study, but the
	but the

	l ·
1	number I believe that we have the nearest number that was
2	published in the Nielsen study, again, which is not usuall
3	accurate. They normally omit a market or two, but we use
4	that because we are using their data.
5	Q But, in general, they are pretty much the same?
6	A Similar, yes, but I could find out how many
7	changes there were, but I would say it is similar.
8	Q Now assuming that, just taking your figure from
9	Exhibit Number 7, which is the FCC authorization, this is
10	a figure which we think is meaningless, but that's beside
11	the point of my question the subscriber figure of
12	4,600,000 roughly as the number of subscribers that re-
13	ceived WGN in 1981.
4	Do you know of any of the 184 stations that
15	carried Donahue in 1981, that had an increase in the
16	number of distant subscribers in the order of 4 million?
17	2 million? Any number over a million?
١8	A I don't have that information.
19	Q Have you heard of any station besides the three
20	so-called superstations which have increased in that
21	magnitude, from 1981 to 1982?
22	A No.
23	Q Continuing on page 4 of the prehearing statement
4	it is indicated, and you have indicated in your testimony,
25	that Donahue added one minute of commercial time. And in
1	NEAL D. CDOSS

1 the prehearing statement, it states that the marketplace 2 value of Donahue was enhanced by this. 3 My question is, for whom was it enhanced? Α Everybody. You see, the Donahue Show originally 5 had a two-minutes station break at the end of it, and the 6 NAB still had a code. And the code prohibited the more 7 than two consecutive commercials on a station break. And so code subscriber stations could not use the extra minute 8 for commercials at the end of the show. 10 So we moved the minute inside the show which 11 enabled the stations to use the minute, and did not detract 12 any time from the length of the program itself. 13 Did it benefit cable systems? Q 14 I would have to think about that. I can't say -- I don't think we presented it as a benefit to cable 15 16 We used that to establish a market value of the systems. 17 program. 18 Did it benefit distant signal viewers of the 0 19 Donahue Show, to have an extra minute? 20 I don't think so. We didn't present it in that Α 21 context. 22 Did it increase the value to Multimedia, of the Q 23 Donahue Show? 24 Α Yes. 25 Could you have done this if the Donahue Show were Q **NEAL R. GROSS**

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVENUE, N.W..

WASHINGTON, D.C. 20005

- {	
1	on WGN in 1982?
2	A Yes.
3	Q Would it have had the same effect?
4	A Yes.
5	Q There is an indication in the next sentence there
6	that it increased the value of advertising time on Donahue
7	by 7 percent. Who judged this, and what is it 7 percent
8	over? I don't understand anything about 7 percent, how
9	it is arrived at, what it means.
10	A You went from 10 to 11. Since we used an 80
11	percent sell-out in our figures, it creates about a 7
12	percent.
13	Q Referring to your indications that there were
14	increases in the number of country music specials. Were
15	there also shows that were dropped, country music specials
16	that were dropped between 1981 and 1982?
17	A How do you drop a special?
18	Q I didn't ask a special. Show.
19	A You said specials. Shows that were dropped?
20	There were some series that were no longer in production.
21	Q Could you tell us what those series were?
22	A Marty Robbins' Spotlight, Porter Wagner Show,
23	Dolly.
24	Q What about Tony Brown's Journal?
25	A Tony Brown's Journal moved to Educational Televisio
	NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS

1323 RHODE ISLAND AVENUE, N.W. WASHINGTON, D.C. 20005

1	
1	Q It dropped from your claim that year, did it not
2	A Yes.
3	Q And those were all weekly shows?
4	A Those were weekly shows, primarily afternoon
5	and fringe time period programs, did not deliver the
6	types of audiences that prime time specials do, but, yes,
7	they were weekly shows. Some of them were not broadcast
8	every week. Some of them were limited.
9	Q Now you indicated that Porter Wagner was dropped
10	and I recall that you included that in your time.
11	A There were still a few stations that still
12	playing it. It was not in active production in 1982.
13	Q Were 32 stations carrying it?
14	A If that's what our record says. We supplied
15	that data. Some of those programs are still in existence
16	and may be offered again. I think Marty Robbins, since
17	his death, is now of interest to stations and is going to
.18	be put out in syndication again.
19	Q But in 1982, they weren't offered, whatever
20	happens in the future? You haven't presented them as
21	part of your case, is that correct?
22	A If they are not listed, then we didn't. That's
23	right, they were not. There were three programs Marty
24	Robbins' Spotlight, Tony Brown's Journal and Dolly that
25	were included in '81 that aren't included in '82. NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS

1323 RHODE ISLAND AVENUE, N.W. WASHINGTON, D.C. 20005

1	
	Q Now, again, referring to your time showing,
.2	which is Exhibit 6, and the total amount of time is
3	1217 hours for Multimedia, is that correct? It's on page
4	4 of Exhibit 6.
5	A 1217.20, yes.
6	Q Do you remember what the comparable figure was
7	last year? Let me refresh your recollection. Does 1344 -
8	A All right.
9	Q Is that largely due to the decrease in any numbe
10	of weekly broadcasts of the shows that were dropped betwee
11	*81 and *82?
12	A Well, they're part of it. It is not an even
13	thing because there were things that were added and those
14	in the Grand Old Opry had a reduction in hours.
15	Q But in any event, the amount of time is down
16	by approximately about 130 hours, or 110 which you showed
17	last year?
18	A Approximately, yes.
19	Q In Footnote 3 on page 4, you've listed several
20	specials that were shown on WOR, and one special that was
21	shown on WGN, and I believe that in your Exhibit 9 this
22	morning, you placed the same evidence in the record.
23	Do you recall in the 1979 proceeding, in Exhibit
24	22, placing into evidence similar type showing of programs
25	that were on the Top 25 stations?
	NEAL R. GROSS
	COURT REPORTERS AND TRANSCRIBERS

1323 RHODE ISLAND AVENUE, N.W.

WASHINGTON, D.C. 20005

1	A We may have done that. Of course, there were,
2	In 1979, not nearly as many programs totally. Also,
3	Galaxy of Country Stars should have been on that footnote.
4	Q Do you recall that in that year WTBS carried
5	some of your programs, or do you recall generally that
6	WTBS ever carried some of your programs?
7	A They did carry some of the half-hours, I believe
8	but I'm not sure exactly when. I think in the past before
9	we acquired
10	Q They didn't carry any, though, in 1982, did they
11	A No.
12	Q And WOR, for example, carried the 15th Annual
13	Music City Awards, did it not?
14	A I believe so.
15	Q And they carried specials similar to Conway
16	Twitty and Texas and Tennessee
17	A In '79?
.18	Q No. Well, obviously, the 16th Annual was in
19	'81, the 15th Annual, I assume I mean, was in '82,
20	15th in '81
21	A It was in '80. Are you talking about 1980?
22	Q Yes. '80, '81.
23	A In 1980, I believe there were four specials
24	produced.
25	Q But WOR carried they have a

Í	
1	is not measured, that we don't get a true picture of
2	whether that loss was offset, and to what degree, and not
3	just these specials, but the ten Young People's Specials
4	which also are in the same pattern of being primarily
5	carried outside of the rating periods. So, it is the 14
6	specials plus the 10 Young People's Specials, plus the
7	basic problems we have with the MPAA survey, to begin
8	with.
9	Q Now when we're talking about 14 specials, turning
10	to Exhibit 4, several of those are repeats, are they not?
11	I mean, you list them as repeats?
12	A Yes. There are 9 individual programs, and 5
13	repeats.
14	Q And, in fact, some of those repeats were ones
15	that were broadcast in 1981, and this is simply the repeat
16	here?
17	A Some of the programs, I think let me see.
18	Q Mel Tillis and Statler Brothers?
19	A Yes, some of the Statler Brothers were first-run
20	programs.
21	Q Is it true that some of the Young People's
22	Specials, the individual programs, were ones that were
23	shown in 1981?
24	A Yes. The programs are normally repeated five
25	programs are produced a year, five were repeated the

1	following year along with the five new productions, for the
2	
3	ten each year. Although that was a reduction at some point
	where we went from 12, but if you go back another year it
4	was up from 9, so it has varied 9, 10, 12 programs in that
5	series a year. Basically half and half, half of the new
6	productions each year. During some years, we would have
7	six new productions and six repeats; in other years, five
8	new and five repeats. And one or two years, it was five
9	programs and four repeats.
10	Q In the prehearing statement and in Exhibit 8,
11	you've emphasized the news value of Donahue. Is it your
12	testimony that Donahue is a news program, or a public
13	affairs program?
14	A No. Well, it does a lot of public affairs issues
15	on the program, but we don't classify it as a news program.
16	Q Well, what is the meaning on page 2 where it
17	states that "reflects primarily three specialized areas
.18	news and information", and then you refer specifically
19	to Donahue?
20	A Well, I think we're talking about content at that
21	point.
22	Q Is the content of Donahue a news program?
23	A No. It does contain news, bonafide news inter-
24	views, and there is the show frequently makes news, so
25	the show has a definite relationship to news, but it is

1	not a news program. We don't report the news.
2	Q What is the purpose of Exhibit 8 for this pro-
3	ceeding?
4	A The FCC ruling?
5	Q Yes.
6	A It illustrates the unique quality of the Donahue
7	Show, and one of the five criteria of the Tribunal is
8	quality, and we submit this to show that Donahue is a show
9	of unique quality.
10	Q So if other programs were able to get a waiver,
11	would that make them unique in quality?
12	A I suppose you become less unique the more there
13	are, but at this point, it is unique.
14	Q Is it unique because it has this waiver, or
15	A It is unique. The whole program is unique. The
16	waiver merely demonstrates that the FCC has agreed, and
17	that the program does provide a service that is significan
18	enough to permit it to operate within the constraints of
19	Section 315.
20	Q Is it your testimony that uniqueness and quality
21	are the same thing?
22	A No.
23	O So the fact that it has this unique waiver, how
24	does that relate to the quality?
25	A Well, when you have a program of the quality of

.2	quality and of more importance.
3	Q When did the Nashville Network come on cable
4	systems?
5	A I guess it was March of '81 or '82. I think '82.
6	I can't swear to that. I read their releases that they
7	were on 22 million sets on their opening broadcast, which
8	the press picked up as gospel truth, because there were
9	22 million subscribers to the cable systems that were
10	carrying the thing.
11	Q I'd like to turn to your exhibits and, just in
12	passing, would like to refer to the study guide for Going
13	Along. It's Exhibit 1. On page 2, do you see, about the
14	fourth or fifth line down, the word "Steeling", I guess
15	it was spelled in the Pittsburgh sense of the Steelers?
16	A Yes, a TV critic noted that, as a matter of fact.
17	. Q As a part of your study guide that the company
18	provides with these?
19	A Yes, typed by a human being.
20	Q Let's turn to Exhibit 3, please. What time is
21	the Georgia Farm Monitor on the air?
22	A I don't know the exact time. Most farm shows
23	are on in the morning because that's when farmers can watch
24	them. I would guess 6:00-6:30, somewhere in that time period
25	Q And do you know what day of the week it's on?
	NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS

1323 RHODE ISLAND AVENUE, N.W. WASHINGTON, D.C. 20005

the Donahue Show and it is unique, it makes a particular

1	A Normally carried on Saturday or Sunday. I confes
2	I don't have the exact time of that program.
3	Q Now looking at the stations just for Georgia
4	Farm Monitor, are those all Georgia stations?
5	A No, one of those is in Alabama. I think I have
6	that list. No, they all are in Georgia. Savannah,
7	Columbus, Atlanta, Albany and Macon.
8	Q What is the source of the listing of additional
9	stations carrying the program?
10	A The source is our station in Macon.
11	Q You just called them up and said, please tell
12	me what it is?
13	A. We ask all our stations, when the NAB asked us
14	to represent these programs, to let us know any programs
15	they were producing for other stations.
16	Q And that was in 1981?
17	A What's that?
18	Q When the NAB asked you to do this?
19	A I don't know the exact date of that, but what
20	we have here was information that was developed when we
21	asked them to provide that. Well, they would have provided
22	that in July of '83.
23	Q Would that have been information as of 1983?
24	1981? What?
25	A It would have been 1982

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVENUE, N.W. (202) 234-4433 WASHINGTON, D.C. 20005

(202) 234-4433

1323 RHODE ISLAND AVENUE, N.W. WASHINGTON, D.C. 20005

COURT REPORTERS AND TRANSCRIBERS

1	people are watching at any given period.
2	Q Is it true, under the NTI study, that all one
3	has to do is have one's television set on for five minutes
4	of a show and it will be counted as part of the total
5	audience?
6	A That's correct.
7	Q And is it also not true that the total audience
8	figure will be higher than the total average figure?
9	A It normally is, although the percentage of
10	difference varies from program to program.
11	Q And why would that be?
12	A If a program is broadcast over two hours, people
13	may go to bed, or they may eat dinner. All kinds of
14	reasons people would move in and out of a room watching
15	a television show.
16	Q Now if they went in and they ate dinner, for
17	example, but they left the television on, would that be
18	included in the NTI survey?
19	A I would imagine, although I'm not that familiar.
20	You'd have to get testimony from Nielsen on how they
21	Q Well, is it your understanding that if the TV
22	is on, the NTI rating is clicking away, the computer is
23	clicking away.
24	A I would imagine.
25	Q How many homes are involved in the NTI rating

1	throughout the United States?
2	A I'm not sure in 1982. I think it's 1400 now.
3	Q And that's for the entire United States, is it
4	not?
5	A That's correct.
6	Q And you used the phrase this morning that that
7	was the mirror of the universe, do you recall that?
8	A Yes.
9	Q And would you explain what you mean by a mirror
10	of the universe?
11	A Well, of course, you ought to get a statistician
12	who can really deal with this, but when you are using
13	a sample, the sample should reflect the whole. And if you
14	have selected the sample so that the sample has the same
15	percentages of age groups, and education, and income,
16	and national origin and all of the other things, and then
17	you project that totally to the universe, it should be
18	accurate.
19	It is exactly the same thing that is dealt with
20	in the Nielsen Station Index, with all those rating diaries
21	They are also supposed to be going out to a sample that is
22	a mirror of the universe, although reduced in size.
23	Q Now is there an NTI mirror in each of, for
24	example, the 122 stations where the Top Country Hits are
25	recorded? 122 markets, excuse me.

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVENUE, N.W.

WASHINGTON, D.C. 20005

	· · · · · · · · · · · · · · · · · · ·
1	A The location of the Nielsen meters is a closely
2	guarded secret.
3	Q Don't they measure the NTI ratings only in
4	specified cities, since you testified to that this morning?
5	A I don't believe so.
6	Q Well, what was the eight cities that you specified,
7	besides just the overnights?
8	A That was overnight ratings, yes. Those are
9	overnight meters that are individual market ratings, that
10	are operated by both Arbitron and by Nielsen, and that is
11	a different sample than the NTI. The NTI is not just those
12	three or four, or even eight overnights.
13	I think in 1982, Nielsen only had three or four
14	overnights New York, Chicago, L.A., now they've added
15	Boston, Dallas and Washington, I think Detroit, Cleveland,
16	San Francisco.
17	Ω How do you go about getting NTI ratings from
18	Nielsen?
19	A Call them up and order them.
20	Q And do you have to tell them the date and the
21	time that your program was on, and where it was broadcast?
22	A Yes.
23	Q And could you tell us what the dates were for
24	these programs, and where you asked them to get these
25	audience figures from?

1	A Well, it would have been a lot of dates because
2	the programs were not all carried on the same date, so a
3	schedule of all the dates that the program was carried
4	would be sent to Nielsen when the all of the stations
5	had aired it.
6	Q So total audience here refers to it theoretically
7	coulc be 122 different dates, although that is very
8	unlikely?
9	A It could be, yes.
10	Q And you had to repeat that for each of these
11	programs that you list here, did you not?
12	A Yes. That period of time during which the
13	program plays we refer to as the window, which is a phrase
14	we borrowed from cable.
15	Q Now do you just ask that they survey all 14 NTI
16	homes to do this on certain dates?
17	A They would have to testify to how they do it,
18	I don't know.
19	Q Well, you have to give them the dates, don't
20	you?
21	A We give them the dates, and then they take their
22	data from, I assume, the 1400 sets on each date, to see
23	how many were watching.
24	Q Did you ask them to survey all 365 days in 1982?
25	A Only the dates we have programs.

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVENUE, N.W.
(202) 234-4433 WASHINGTON, D.C. 20005

NEAL R. GROSS

1	Q And do you know how many dates that was? What
2	percentage of the year that was?
3	A I have no idea.
4	Q Do you think it was within a three-month period
5	for any one program, say, Top Country Hits, all the first
6	time it was broadcast?
7	A Well, one of our programs gets the rating two
8	weeks out of every year.
9	Q I don't understand what you're saying.
10	A Well, we have a weekly series that gets an NTI,
11	and it gets it two weeks out of every month of the year.
12	So that would be 14 days a month, and that would be times
13	12 months, and so it would be roughly half a year, and since
14	the specials are running on dates other than those, I'm
15	guessing that we probably have MT ratings on some program
16	for probably somewhere between 50 percent and 100 percent
17	of the days, but I have no idea where in that span it would
.18	fall.
19	Ω Which program listed here did you get half the
20	year of the NTI ratings?
21	A Nashville on the Road, and Pop Goes the Country.
22	Q On page 3 of Exhibit 4, are Nashville on the Road
23	and Pop Goes the Country, are those NTI or NSI ratings?
24	A Those are NTI.
25	Q Those are NTI?
	NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVENUE, N.W. (202) 234-4433 WASHINGTON, D.C. 20005

1 I'm sorry, I was thinking of what I use in my 2 work. On page -- this is NSI. 3 And the NSI, just to repeat it, is the sweep Q 4 weeks, is that correct? 5 Yes, this is February sweep specifically, and as 6 I said before, they assemble these individual market 7 ratings into a large book which, although it generally omits a few programs, or a few stations on every program, 9 it purports to be a summary of all of the rating, the 10 individual rating markets in the country. 11 Now let's take Top Country Hits and Top Country 12 Hits, repeat. Is this a show that's sold to the same 13 station, and they can simply feed it if they choose in that 14 year, or is this 104 new stations? 15 Α It's sold for two runs on the same station. 16 first run in the January period, although there is some 17 flexibility there, and I think that program called for a 18 repeat broadcast in the -- in July. 19 Q So one would presume that when you ask for the 20 NTI ratings, you said, please focus in on January and July, 21 and give us the ratings for Top Country Hits? 22 Α Well, we would give them the specific dates at 23 the conclusion of the first run, and then we would give 24 them the specific dates at the conclusion of the second 25 run.

1	Q Now by specific dates, do you mean you would
2	say January 1, 5, 15, or would you say all of January?
3	A We would say, Sunday, January 26 at 8:00 p.m.,
4	or 10:00 p.m., or whatever the time was.
5	Q And is that because of cost considerations that
6	you try to focus in so
7	A Well, that's what they are rating, they are rating
8	where our show is, and they are only doing our show, so
9	we tell them where our show was.
10	Q So in other words, they just have something on
11	Sunday, January whatever it is, at 8:00 p.m. They don't
12	know what it is called, they just give you the
13	A They know the name of the program, and what it
14	is called, and what time it is going to be aired, and on
15	what station.
16	Q And, again, what is the total audience figure,
17	is that comparable to a rating, or to a share, the
18	percentage, the second column?
19	A On what page?
20	Q Exhibit 4, I guess it is page 1, the 13.8 at
21	the top?
22	A The first says the total audience, the center
23	column?
24	Q Yes.
25	A That is audience rating.

1	Q Is that comparable to the ratings, for example,
2	Donahue in February of seven, that you have listed on
3	page 3 of Exhibit 4? I mean comparable in the sense
4	that there is the same definition of concept?
5	A Well, it is the same concept, but they are two
6	different surveys. Both purport to be a percentage of
7	all existing television homes.
8	Q Referring to the second page of Exhibit 4,
9	particularly the Young People's Special, why did you
10	limit that to April 1982?
11	A Just to show an example.
12	Q Was this the best Young People's Special?
13	A I don't have the full set of ratings there,
14	Young People's have ranged in an area from 4 million to
15	9 million, and this was probably a good one, not necessar-
16	ily the best of all time, but it is a sample.
17	Q On page 3 of Exhibit 4, referring to the Donahue
18	ratings, these are the NSI ratings, these are the diary
19	ratings, are they not?
20	A Correct.
21	Q And you indicated that it was very difficult for
22	them to pick up the total persons reached, did you not?
23	A I think I commented on the difficulty of getting
24	accurate information on that through a diary rating system
25	Q And why did you put that particular there are

1	other concepts in the NSI ratings, are there not, house-
2	holds?
3	A There are several others.
4	Q Why did you pick that particular one?
5	A Because we had used that in prior years, so we
6	were trying to be consistent.
7	Q It appears at the top of these that this is day-
8	time rating, daytime share, daytime total persons, why
9	did you just take measurements for daytime only?
10	
11	A That is where the show ran.
12	Q Does it ever run outside daytime?
13	A It may have been, this is a listing from the
14	Nielsen summary book that I referred to.
15	Q Does it ever run outside of daytime?
16	A The Donahue Show, I believe there are some
17	stations that run it late at night, but not a great many.
18	The Nielsen study is supposed to have everything in it,
19	but I am not sure, I would have to look at it again, to
20	see whether it lists the lates. But I believe the
21	classification at the top of the page in the Nielsen
22	publication, the heading is in that column.
23	Q Why didn't you list the July ratings for Donahue?
24	A July is not a very important rating of the four
25	sweeps, and these are the more significant ones. And I
I	NEAL D. CDOSS

believe we used these in the past, so we were trying to 1 be consistent with what we have shown in the past. 2 And do you recall what the numbers were in the 3 4 past for Donahue for the ratings? I am familiar with them roughly, these figures --5 we have already compared them to '82. 6 Now, these ratings here, these are broadcast 7 ratings, are they not? 8 Α Yes. And they are broadcast shares? 10 Q Well, the share is the share of the people who 11 were watching television at the time, according to Nielsen. 12 Have the ratings gone down, in your mind? 13 Well, we look at the ratings, comparing '81 to 14 '82, we find that February and May, which were both during 15 the first six months of the year in that particular tele-16 vision season which runs from September to August, the 17 ratings were down slightly; in November the ratings were 18 higher in 1982 than they were in 1981, which is the next 19 So, I would say they were maybe down television season. 20 slightly in one television season, up in the other tele-21 vision season. And in the year as a whole, no significant 22 change, no trend there. 23 And, again, this is the broadcast ratings? 24

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS

1323 RHODE ISLAND AVENUE, N.W.

WASHINGTON, D.C. 20005

I don't know any other kind there are.

25

Α

Looking at the Show Biz programming, again, this 1 is the NSI material, the diary material, is that correct? 2 Α Yes. 3 And here you used total households, could you explain what the difference between total persons and 5 total households is? 6 Well, total households and total persons are both 7 based on the full coverage area, not ADI or DMA figures, 8 and total persons you would add up the total women, the 9 total men, the total teens and the total children, and 10 that would tell you the total persons. In total households 11 it is just the number of households in which those people 12 are. 13 Taking the Porter Wagoner Show, have the ratings 14 gone down since 1980, when you first presented them to 15 the Tribunal for the Porter Wagoner Show? 16 They are down from '81, they went from a five Α 17 rating to a three. 18 And this program, you indicated, you thought came 19 off the air sometime during --20 It is not in active production in '82. 21 But it is not being sold to stations, or was not + Q 22 Well, it could be sold to stations, I am just 23 saying we were not producing new Porter Wagoner Shows in 24 1982. 25

1	This rating reflects the number of stations,
2	because it is adjusted for where you are not. So, if you
3	have a program that is carried on all the country, with a
4	three rating, it will get a three; but if you have a
5	program that is carried in half of the country with a
6	three rating, you get a one and a half. So, the rating
7	is adjusted to be comparable to a national rating, whether
8	the show is carried, or not, so since the program was not
9	in first-run production there were probably fewer stations
10	carrying it in 1982.
11	Q Do you know whether the ratings went down in
12	the May, July, and November of 1982 sweep
13	A I don't have those figures here.
14	Q Gospel Singing Jubilee, are you aware that Nielse
15	now publishes two ROSPs, one is a devotional ROSP and one
16	is the I will call it the regular ROSP?
17	A No, I am not familiar with that.
18	Q Would it surprise you that Nielsen classifies
19	Gospel Singing Jubilee as a devotional program?
20	A Nothing would surprise me.
21	Q You have never looked in the Nielsen to determine
22	whether that is how they do it?
23	A No.
24	Q Have you ever looked in the Broadcast Index Book,
25	BIB, to determine how it is classified there?

1	A Yes.	
2	Q How is it classified there?	
3	A I don't know, I have looked at the book, but I	
4	have not been concerned about how Gospel Singing Jubilee	
5	was listed. It had a four rating in '81, and a four rating	
6	in '82, delivered to 389,000 homes in '81; and 374,000	
7	homes in '82.	
8	Q What about Backstage at the Grand Ole Opry, what	
9	did that do from 1980 to	
10	A I don't have a '80 rating here; from '81 to '82	
11	it went from a four to a three.	
12	Q In 1980, according to your exhibit, it was a	
13	six. Is from a six to a three a significant change?	
14	A Yes. Again, that program moved to the national	
15	network in 1982.	
16	Q So does that mean it was off broadcast syndication	-
17	A I think the last four months of the year.	
18	Q What about Nashville on the Road, do you know	
19	what its rating was in 1980?	
20	A No, I don't have that here, I show it going from	
21	a five to a four, from '81 to '82.	
22	Q And in 1980 your exhibit shows it was 7.3; is	
23	that a significant difference from 7.3 to four?	
24	A Yes.	
25	Q And Pop Goes the Country	

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVENUE, N.W.
(202) 234-4433 WASHINGTON, D.C. 20005

NEAL R. GROSS

A Well, you were talking about Nashville on the Road, total households show 1,152,000 in 1981, and 1,577,000 in '82, so total households went up. So, the '82 was better than the '81, even though the rating went down. And that is because ratings are based on DMAs and total survey is based on total viewing area.

Q And the households is simply an aggregate of all households that were watching that show at any given time during the month?

A Yes.

Q Referring to your next exhibit, Exhibit 5, the advertising study, I was unclear when you were talking about the one-minute, would you explain where you moved the one minute in Donahue, you moved it from in the show to outside the show?

A We moved it from the station break where stations couldn't use it because of the limitation in the NAB code, to the number of consecutive announcements that were permitted in station breaks. We put it inside the show, we added 30 seconds to two breaks, so there were no additional interruptions. And we got dispensation from the NAB code to run the two and a half minute breaks within the show, in order to hold down the number of interruptions and benefit the viewer. So, it was the station break minute that was moved inside the show.

NEAL R. GROSS
COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVENUE, N.W.
WASHINGTON, D.C. 20005

(202) 234-4433

1	have you examined that?
2	A Yes, I believe it would, those 14 markets.
3	Q I thought it was 17 markets.
4	A I don't know, how many are on that list there?
5	COMMISSIONER HALL: Are you saying that is the
6	price per market, or the total price of the markets?
7	THE WITNESS: We are saying if you took the
8	selling price in each of those markets and added it up,
9	and divided it by the 17 markets, you would have the
10	average to buy a spot. It doesn't relate to anything,
11	because there is no place to provide a spot once you
12	have done that.
13	BY MR. LANE:
14	Q Mr. Thrall, I have done that calculation, and
15	does the number 166 average selling price for each of
16	those markets look like what that average would be?
17	A I haven't done that, but that is probably close.
18	Q This total selling price is up above what the
19	total selling price for these 17 markets that you pre-
20	sented last year was, is it not?
21	A Yes, I believe it is adjusted.
22	Q And how was that adjusted?
23	A I think by the same percentage as the increase
24	in the
25	THE WITNESS: May I confer with counsel on that?
	NEAL R. GROSS

(202) 234-4433

1323 RHODE ISLAND AVENUE, N.W.
WASHINGTON, D.C. 20005

1	MR. LANE: If counsel is the one that did it, I
2	would be happy to have Mr. Thrall confer with counsel.
3	THE WITNESS: I did it originally, and counsel
4	worked on it with me.
5	(Whereupon, witness conferred with counsel off
6	the record.)
7	THE WITNESS: Yes, it was increased the same per-
8	centage that the net spot sales increased, for non-network
9	programming.
10	BY MR. LANE:
11	Q Mr. Thrall, I compared those two numbers and I
12	didn't get the same increase, the net spot sales, accord-
13	ing to my calculations, increased by 14.7 percent, while
14	this increased only by 11.7 percent. Can you explain
15	what that difference is?
16	A Not without looking at the math. Do you think
17	it ought to be higher?
18	Q I don't know whether it should be higher, or the
19	other number should be lower. My question was why wasn't
20	Donahue the same increase as the net spot sales?
21	A I don't know, without going back and looking at
22	the math. It should have increased the same percentage
23	as the non-network net spot sale.
24	Q So, you didn't go to these 17 markets and find
25	out what the total selling price in 1982 was, you simply
	NEAL R. GROSS

1	increased it by some factor and we don't know what that
2	factor is?
3	A Yes.
4	Q It is not the net spot sales.
5	A I would have to go back and look at the math
6	again.
7	Q Fine, I am going to be very nice this year, I
8	brought a calculator, in the past years I haven't.
9	A I have one here.
10	Q I can give you the figures from last year and
11	I am going to ask you to do the calculations, so that
12	there will be no doubt in the record. There is the
13	last year's exhibit, you have this year's. You can explain
14	what you are dividing.
15	A I have the data with me for next year, do you
16	want me to do the next year.
17	Q If you would like to do that now, Mr. Thrall,
18	and save us some time
19	A I have the data on that from the stations
20	Q This is your data, Mr. Thrall, not my data, and
21	I would like you to explain it for the record, because
22	I can't explain it.
23	A This may take a while, do you want to take another
24	break the actual math was not done by any of us in this
25	room. I did the original 1981 math, which I have here.

1	
1	It is possible that there is an error in the exhibit for
2	1981, we are having the person who did the math check it,
3	and we can supply it for the record. But we can't answer
4	you question totally, other than we believe the 2826
5	figure is correct.
6	Q Now, there is an error in the 1981 figure, not
7	this figure, is that what your testimony is?
8	A We believe so, we are trying to ascertain that.
9	Q Now, my understanding last year was that the
10	1981 figures were the same as 1980, first of all, were
11	they not? That you presented in 1980?
12	A Well
13	MR. LUTZKER: Would you clarify what figures you
14	are referring to?
15	MR. LANE: Total selling price for 30-seconds.
16	I am only talking about one figure, total selling price
17	for 30-seconds?
18	THE WITNESS: No, we are saying that there may be
19	an error in the exhibit in the net spot sales, non-network
20	programming, in the 1981 exhibit.
21	BY MR. LANE:
22	Q I want to talk about the number at the top of the
23	page.
24	A Yes, we believe that is correct.
25	Q It is correct, when is it correct, and how is it

1	A The increase related to the increase in net spot
2	sales, non-network programming year-to-year.
3	Q But in 1980 the number was 2530, was it not?
4	A 1981 it was 2530.
5	Q I know that, but in 1980 was it not also 2530?
6	A Well, on the exhibit it was, but that was adjusted
7	downward to 1980 by .7716 factor, down lower on the page.
8	So, yes, it was the same base figure that began the process
9	but there was a reduction of .7716.
10	Q Was there any actual figure related to the total
11	selling price for 30-seconds that you got from real live
12	people out in the 17 markets?
13	A Yes.
14	Q And what figure was that?
15	A That was 2530, which was 1981.
16	Q And where was that figure coming from?
17	A That was obtained from stations that had the
18	information.
19	Q Now, let me see if I understand correctly, that
20	number, the 1981 number, has been adjusted upwards by
21	some percentage?
22	A Yes.
23	Q And that percentage, I think we can agree, is
24	11.69 or 11.7 percent, is that correct?
25	A Correct.

1

Q

Now, where was that 11.69 or 11.7 percent?

2

That should have come from the difference between A

3

the total spot sales for non-network programming and the

4

net spot sales non-network programming for '81 and '82.

5

But that doesn't correspond with the percentages on the

6

two exhibits, that would make the percentage higher -- our

7

There are three figures we checked to percentage lower.

8

see if we could see where the error was.

9

If you would use total spot sales, the difference

10

would have been --

11

13.2 percent? Q

12

13.2 would have been using the net spot sales A

13

non-network programming; and if we had used total spot

14

sales, non-network programming, the percentage would have

15

been 16.8. So, in either case the percentage would have

16 17

we think there is possibly an error in one of the figures

been larger, but we don't think the percentage is larger,

18

on the exhibit, from a previous year; not the 2530 figure

19

or the spot sale figure, but an error in the typing of a

20

net spot sale, non-network programming. We are not sure

21

of that, we are checking and we can supply that for the

22

23

Q Now, what was the assumption that the net spot

24

sales percentage increase would be the increase in the total selling price for 30-seconds in these 17 markets?

25

NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS

1323 RHODE ISLAND AVENUE, N.W. WASHINGTON, D.C. 20005

(202) 234-4433

record.

That they had approximately the same amount of 1 programming to sell, and that the increase would have 2 related to the increase in the selling price of the spots. 3 We have gone over this before, but is it not true, Mr. Thrall, that all of the stations listed -- all of the 5 stations carrying Donahue in the listed markets are all Vs, except for Scranton? 7 Are all what? 8 All VHF stations? 9 I believe we have gone over that before and I 10 believe that is probably true. 11 And Scranton is all UHF market, is it not? 12 It may be. Α 13 And do you know whether Donahue does better in 14 these markets than it does on the average throughout the 15 country? 16 I don't believe so. I think these markets are 17 representative of Donahue generally. 18 And is it not true that Donahue, in 1982, accord-19 ing to your exhibit, was on 184 stations and you indicated 20 it might be on as many as 200 stations, and you have not 21 shown us any price for a station lower than 61? 22 That's right. We have given you a spread that I Α 23 think covers the top 50 markets, and the top 50 markets 24 will cover the bulk of the United States. So, going in 25

1	numbers is very confusing, because the bottom 100 stations
2	may not represent 10 percent of the United States.
3	Q Just so there is no confusion, the number that
4	appears in parenthesis after each of the markets refers
5	to the, quote, market rank?
6	A It is the rank in '82.
7	Q And how many markets were there in the United
8	States in 1982?
9	A I think 226.
10	Q Is this how would this selling price be related
11	to CPM?
12	A Well, the CPM would have been used in the indivi-
13	dual markets to establish it.
14	Q And are the CPMs in markets different if you are
15	in the top 50 markets, from the CPMs in the bottom 50
16	markets?
17	A No, there is really no relationship to the market
18	size, it is determined, to a great deal, in supply and
19	demand. We found some smaller markets had larger CPMs tha
20	larger markets. Generally speaking, the leading station
21	in the market controls the CPMs of the markets, because
22	they have the advertising reach and the high demand buys,
23	and so whatever they set will set the tone of the other
24	stations, in order to compete; and the larger audiences
25	will usually come in with lower CPMs.

1	So market factors in each of the markets will
2	determine the CPM, there is more advertising demand in the
3	top markets, but that doesn't necessarily affect the CPM
4	it is more competition for the advertising.
5	Q Do you know whether Donahue was the leading pro-
6	gram in its time slot in each of these 17 markets, as it
7	was in 1981?
. 8	A No, I don't have that specific information with
9	me, I would say probably it was.
10	Q And are there other markets, either above or any-
11	place between one and 200 that you have sold, where Donahue
12	is not the leading program?
13	A Oh, I am sure there are some markets what
14	range did you say, the one to
15	Q 200, or 184, however many markets you sold?
16	A Oh, I am sure there are one or two markets that
17	in the rating book here may not be number one.
18	Q In its time slot?
19	A In its time slot, it is not number one in Chicago,
20	it was not number one in WGN, it is going better on BBN
21	in Chicago.
22	Q But you have not included any market where it was
23	not the number one show in its time slot?
24	A I don't know, it is just that it is number one in
25	almost everyplace it is, so if I was to select one that

wasn't -- I didn't make any selection at all. I have the paper here where I wrote them down, I looked at what was available.

Q What is the effect of using 110 in the second calculation, average annual advertising revenue, as compared to 100 in the 1981 proceeding? Is that a 10 percent increase?

A Yes.

Q And was it not stated in the pre-hearing statement that the value of Donahue advertising had only increased 7 percent?

A Yes, but if you come on down, the next line there is an 80 percent sell out.

Q I am talking about this line --

A It is assuming that 20 percent of those additional spots aren't sold, so it only increases it about 8 percent, and that may affect the totals. Yes, the 11 spot would be a 10 percent increase, if you took the whole thing and didn't discount it at all. You would say we could have put in a 10 percent increase there, but if you have 10 spots a day times five days a week, you would have a figure of 100 spots a week, times 52 weeks which are in a year. If you have 11 spots a day, and multiply them times five, -- these are 30-second spots, so we have 11, and 11 times five is 55 and since there are two 30-seconds

	·
1	in a minute, we multiply that times two and that is 110.
2	So, that is 110 spots a week, times the price, times 52
3	weeks, and then discounted 80 percent to produce the
4	\$12.9 million figure.
5	Q But you discounted it last year by 80 percent,
6	did you not?
7	A Yes.
8	Q And so that factor is equal in both years, is it
9	not?
10	A That's right, even though we believe the percent
11	of sellout of Donahue is higher than 80 percent, because
12	of its great success. We use that we provide these
13	figures only as estimates to give an illustration of the
14	value of the show, and we believe we do that. We can adjust
15	them by a percentage either way, I don't think it will
16	change the overall effect because Donahue was a valuable
17	product to the American television community.
18	Q Now, what was the basis for using the period
19	1976 to 1980 for the production adjustment?
20	A Well, the FCC stopped issuing the figures, and so
21	we went back and compared the TBB figures in the earlier
22	years with the FCC figures; the TBB figures included
23	production and the FCC figures did not. So, we established
24	through those earlier years the percentage of the TBB
25	figures that would have represented production. And in that

1 case, for national spots it was 10.7 percent of the revenue was for production; and for local spots 8.5 percent, which 2 is in the footnote at the bottom of the page. 3 So, taking the TBB figures for 1982, since the FCC figures were not available, we discounted them by 5 10.7 for national spot and 14.5 for a local program, to 6 eliminate the amount of revenue that would have illustrated 7 production. So the figure we would end up with was an 8 estimate of what the sale of the actual spots would be, with no part of it being production. 10 Well, there are no later figures on what the 11 12 cost of productions and spot --Α I don't believe so. 13 Now, does the 2826 include production costs? Q 14 Α No. 15 Are you certain that these are TBB figures, have Q 16 you checked that yourself? 17 No, I have not checked this year's TBB figures 18 personally, but I have every reason to believe those are 19 the TBB figures. I did check them in 1981, and they were 20 the TBB figures in 1981. 21 Well, there were some figures in 1981 that may 22 23 have been the wrong figures? Α There may be a typo on the exhibit, but the TBB 24 figures -- yes, there are TBB figures. 25

	1
1	Q And what causes you now to be so certain?
2	A In 1981 I did them myself.
3	Q Well, are these three figures the total spot
4	sales, sales in local news and net spot sales, simply
5	adjustments from the '81 TBB figures?
6	A No, these are the '82 TBB figures.
7	Q Well, the fact that you had the right figures in
8	1981, or the figures for TBB in '81, what causes that to
9	lead you to believe these are from TBB?
10	A Because that was the instructions given to the
11	person who did it and they believe they did it correctly.
12	We will provide it for the record, I just can't answer
13	your question at this point. We will be happy to provide
14	the TBB figures.
15	Q Where did you get the 98 percent of the United
16	States figure that is used for Donahue's coverage?
17	A That would have been the percentage of coverage
18	of Donahue.
19	Q I know that, where did you get it from?
20	A It could have come from several sources. February
21	1982, Nielsen report on syndicated programs lists Donahue's
22	percentage of US DMAs at 98 percent.
23	Q And how many stations is that?
24	A 184 reported.
25	Q I would like to turn to Exhibit 6, Mr. Thrall.
	NEAL D. CDOSS

1	This is simply an addition of the amount of time claimed
2	for each of the programs which have identified in 1982,
3	is it not?
4	A Correct.
5	Q And how did you determine the number of stations
6	that are listed there in column four?
7	A In cases where there were a lot of stations it
8	was determined using the Nielsen figures from the same
9	publication which is quoted; others like the Brown Show,
10	we just know that pretty well, because there aren't that
11	many.
12	Q So, those are all from the February 1982 ROSP?
13	A I believe so.
14	Q And turning to page four of Exhibit 6, this is
15	simply a mathematical calculation of how many hours each
16	of non-network programming appear on different types of
17	stations, and then dividing that into the number of hours.
18	you claim?
19	A That's right.
20	Q I would like to turn to Exhibit 10, do you have
21	that?
22	A Yes.
23	Q Let me see if I understand what the exhibit says,
24	it says that because the Nielsen special study shows 275
25	stations with 1.1 million household viewing hours, 1700
]	1

1	stations would show 17.2 million household viewing hours,
2	does that simplify it?
3	A Yes, although I would qualify that, this figure
4	would be higher, because of most of the 275 were in the
5	low rated period of July.
6	Q And that was because most of the shows were in
7	July?
8	A No, most of the shows were in months the rest
9	of the year, when we did no survey.
10	Q I mean most of the shows that were picked up
11	were in July, were they not?
12	A Yes.
13	Q You ran those in July, did you not? .
14	A Yes.
15	Q And if you had to do the NTI study that we
16	talked about earlier, you would say to Nielsen, would you
17	please pick out Sunday, July 3rd, at 8:00 p.m. and give
18	me the ratings for your show at that time?
19	A On that one particular station, yes.
20	Q Now, is this, in essence, saying that if a whole
21	year for Multi-Media was compared to four months for
22	everybody else, Multi-Media would be at a much higher
23	position, isn't that what this is saying?
24	A No, no, because
	1

Where have you projected, Mr. Thrall, the rest

Q

25

of the universe being projected for the 12 months?

A Well, I haven't, you did that, you selected weekly

shows and 16 weeks, and the weekly show happens every week.

So, if you pick 16 weeks of a weekly show, that goes 52

weeks of the year, it will be measured and if all shows

run all 16 weeks, they will all be measured the same amount.

But specials, which do not get produced in sweep weeks

won't get measured, and that is what we have been saying

since 1979.

So, we are not saying that we are comparing the whole year against a part of the year; we are saying that we are comparing our specials, adding our specials to what happened here. We have encouraged you to go as far as you can, but we are not saying that we are taking the whole year against your 16 weeks, we are saying you are taking 16 weeks, not us.

Q Let me ask you this, Mr. Thrall, is the household viewing hours based on 16 weeks, the total number of household viewing hours in our study?

- A You will have to explain that.
- Q You don't know, you have never looked at our study, have you, Mr. Thrall?
 - A You haven't shown it to us.
- Q You say you have never looked at it, is that correct?

NEAL R. GROSS
COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVENUE, N.W.
WASHINGTON, D.C. 20005

(202) 234-4433

1	A We would like to know what it is.
2	Q Have you ever read the summary study that is
3	presented with the Nielsen special study?
4	MR. LUTZKER: Can counsel identify the summary
5	study he is referring to?
6	MR. LANE: Yes, in every single proceeding we have
7	presented a summary study, and I am asking you
8	MR. LUTZKER: In Phase II or Phase I?
9	MR. LANE: In Phase I and Phase II.
10	MR. LUTZKER: Phase I and Phase II?
11	MR. LANE: Yes. And all of that information is
12	incorporated by reference in this proceeding.
13	MR. LUTZKER: You are referring to the listing of
14	programs that were supplied in the last several years in
15	Phase II and how those calculations are derived?
16	Is there a document? We would like to see it, if
17	there is.
18	MR. LANE: There has been a document every year,
19	Mr. Lutzker. The one I remember best was Exhibit H and
20	Schedule 1 in the first proceeding, and I don't remember
21	it is a summary that explains the whole thing, it has
22	been cross-examined for weeks on end.
23	MR. LUTZKER: And from that study you can determin
24	the household viewing hours of specific programs during
25	calendar year 1982?

1 MR. LANE: You can determine how the household viewing hours were calculated. 2 MR. LUTZKER: For specific programs? You can determine it for specific pro-5 grams, for the entire study, you can use it to determine everything about the study, it explains the study. 6 has been presented in every single proceeding, it is a 7 matter of public record. 8 9 BY MR. LANE: Have you ever read that, Mr. Thrall? 10 I have read a lot of information presented here 11 12 on ratings, I am not sure that I read that. I read a good deal of the testimony by a gentleman from Nielsen 13 discussing this subject, and at the end of reading it I 14 did not know how this was determined. You didn't reveal 15 that. 16 If there is a document, I would be happy to look . 17 at it, but nothing I have seen explains your survey, to 18 the point that we could comment on its methodology or 19 its accuracy, other than it was based on a diary system. 20 And your testimony claimed that it was not a rating study 21 and it was not subject to any of the errors that rating 22 studies were subject to. 23 But you have presented this exhibit based on what 24 your assumptions are about how a study --25

All we have done is taken your home viewing tele-1 vision and drawn the direct ratio, and taken this figure, 2 whatever it means and we know from where our programs 3 played how many of them played during the rating sweeps. 4 So, we have taken your figures, associated them with the 5 number of times our programs played during rating weeks 6 and then taken the number of times our programs played, 7 and projected it. 8 So, I don't know what we have projected, we pro-9 jected your household viewing hours, whatever it is on a 10 ratio, compared to where our programs ran. 11 Mr. Thrall, let me ask you this, if one assumes 12 Q that a household viewing hour relates to an hour, and that 13 36 weeks not covered by the sweeps there are additional 14 hours, beyond what is covered by the sweeps, do you think 15 it would be a fair assumption that the total number of 16 household viewing hours for all programs -- the total of. 17 all programs would be higher than what we have shown in 18 the 16 weeks? 19 Well, I assume it would, I am not sure what you 20 have shown. 21 22 And I am not sure what you have shown here. Your figures project against individual markets, Α 23 or against a national audience, and are they limited to 24

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVENUE, N.W.
WASHINGTON, D.C. 20005

projections of 16 weeks, or are they -- do they go to

25

1	a projection of 52 weeks?
2	Q If you could stay over until tomorrow, I am sure
3	Mr. Cooper would be happy to explain all of that to you.
4	A I wish I could be here, I would really like to
5	know that.
6	MR. LANE: I have no further questions.
7	CHAIRMAN BRENNAN: Mr. Lutzker, any redirect?
8	MR. LUTZKER: Yes, just one briefly.
9	In response to a question this morning from
10	Commissioner Hall, we have prepared a list of the stations
11	in specific areas for Exhibit No. 3. And I would just
12	introduce this and have you identify it for the record,
13	it is Multi-Media Exhibit No. 11.
14	(Whereupon, the document was marked
15	for identification as Multi-Media Exhibit No. 11.)
16	REDIRECT EXAMINATION
17	BY MR. LUTZKER:
18	Q This is Multi-Media Exhibit No. 11. In response
19	to Commissioner Hall's inquiry this morning, can you
20	identify this exhibit?
21	A Yes, this is an identification of the stations
22	and where they are located for programs originated by
23	Multi-Media stations for regional distribution.
24	CHAIRMAN BRENNAN: Thank you, Mr. Thrall, for your
25	appearance and testimony.
ļ	NEAL R. GROSS

(202) 234-4433

1323 RHODE ISLAND AVENUE, N.W. WASHINGTON, D.C. 20005

COURT REPORTERS AND TRANSCRIBERS

1	(VIII) and the without with a continued)
	(Whereupon, the witness was excused.)
2	CHAIRMAN BRENNAN: This concludes the consolidated
3	case of Multi-Media. We will recess until 10:00 a.m.
4	tomorrow.
5	(Whereupon, the hearing was adjourned at 4:25 p.m.
6	to reconvene at 10:00 a.m., Friday, July 27, 1984.)
7	·
8	
9	
10	
11	
12	
13	
14	
15	
16	
17	
18	
19	
20	
21	
22	
23	
24	
25	

(202) 234-4433

$\underline{\mathbf{C}} \ \underline{\mathbf{E}} \ \underline{\mathbf{R}} \ \underline{\mathbf{T}} \ \underline{\mathbf{I}} \ \underline{\mathbf{F}} \ \underline{\mathbf{I}} \ \underline{\mathbf{C}} \ \underline{\mathbf{A}} \ \underline{\mathbf{T}} \ \underline{\mathbf{E}}$

This is to certify that the foregoing transcript In the matter of:

Cable Royalty Distribution

1982 - Phase II

Before: Thomas Brennan, Chairman

Copyright Royalty Tribunal

Date: July 26, 1984

Place: Room 450

1111 20th Street, NW

Washington, D.C.

represents the full and complete proceedings of the aforementioned matter, as reported and reduced to type-writing.

NEAL R. GROSS

1323 Rhode Island Ave. Washington, D.C. 20005

(202) 234-4433